
!

!

!

!

!

!

fobUnfdojfsfcjt!

Tftbwbmj!

Arn. Chikobava Institute of Linguistics

Iv. Javakhishvili Tbilisi State University
Faculty of Humanities

Institute of Caucasiology

ARNOLD
CHIKOBAVA

INTRODUCTION
TO LINGUISTICS

Editing and preface
by G. Kvaratskhelia

bso/!Djrpcbwbt!tbyfmpcjt!fobUnfdojfsfcjt!jotujuvuj!
!

jw/!kbwbyjTwjmjt!tbyfmpcjt!Ucjmjtjt!tbyfmnxjgp!vojwfstjufuj!
ivnbojubsvm!nfdojfsfcbUb!gblvmufuj!

lbwlbtjpmphjjt!jotujuvuj!
!
!
!

bsopme!

Djrpcbwb!

!

fobUnfdojfsfcjt!

Tftbwbmj!
!
!
!
!
!
!
!

sfebrdjb!eb!xjobtjuzwbpcb!
h/!lwbsbdyfmjbtj!

Tbi lisis

universitetis

gamomcemloba

wigni Teoriuli enaTmecnierebis Sesavali kursia, romelic gvac-

nobs enaTmecnierebis ZiriTad cnebebsa da zogadi enaTmecnierebis prob-

lematikas, maT Soris enis sazogadoebrivi arsis, misi warmoSobisa da

ganviTarebis sakiTxebs; enaTmecnierebis dargobriv Semadgenlobasa da

dargobriv meTodebs. warmodgenili da ganxilulia msoflios enaTa gene-

alogiuri klasifikacia.

naSromi gankuTvnilia filologiis profilis studentebisa da

maswavleblebisaTvis.

!
!
!
!
!

© Tbilisis universitetis gamomcemloba, 2008!

ISBN 978-9941-13-050-2

!
!
!

!
!
!
!
!
!

t b s D f w j !
! ! ! ! ! ! ! ! ! ! ! ! !

redaqtoris winasityvaoba...................................... XI-XXII

!
J/!Tftbwbmj!

$ 1. enaTmecniereba da zogadi enaTmecniereba

1

$ 2. enis mecnieruli Seswavla, rogorc enis faqtebisadmi

istoriuli Tvalsazrisis momarjvebis Sedegi

3

$ 3. winaremecnieruli gramatikebi: filologiuri grama-

 tika da racionaluri gramatika

6

Ubwj!JJ!
!

fob-!njtj!tb{phbepfcsjwj!bstj-!njtj!hbowjUbsfcb-!
njtj!xbsnpTpcb!

$ 4. ra aris ena? ..

10

$ 5. enobrivi urTierToba da misi sazogadoebrivi safuZ-

veli ...

10

$ 6. monologi da enis socialuroba 14

$ 7. ena da azrovneba ... 15

$ 8. urTierTobis saSualebad yofna _ es aris enis rao-

bis ganmsazRvreli funqcia ..

16

$ 9. ena sazogadoebrivi cxovrebis SesaZleblobis aucile-

beli pirobaa ..

18

$ 10. ra Seadgens konkretuli enis safuZvels? 18

$ 11. ena, rogorc sistema ... 21

$ 12. enis cvalebadobis Sesaxeb sakiTxis dasma 27

$ 13. ena da dialeqtebi .. 27

$ 14. lingvisturi geografia ... 32

$ 15. socialuri dialeqtebi da Jargonebi 34

$ 16. ena, rogorc istoriuli kategoria 37

$ 17. enis ganviTarebis ZiriTadi sakiTxebi. enis ganviTarebis

 pirobaTa Sesaxeb ..

40

$ 18. enis ganviTarebis Sinagani kanonebis Sesaxeb 41

$ 19. enis ganviTarebis tempebis Sesaxeb 45

$ 20. enis ganviTarebis xasiaTis Sesaxeb 49

s a r C e v i VI

$ 21. enis ganviTarebis ZiriTadi procesebis Sesaxeb 52

$ 22. erovnuli ena. saliteraturo ena da teritoriuli di-

 aleqtebi ...

56

$ 23. amJamad yvelaze gavrcelebuli enebi 61

$ 24. enis warmoSoba. sakiTxis dasma ... 63

$ 25. enis warmoSobis individualisturi da socialuri Teo-

 riebis Sesaxeb ..

66

$ 26. arabgeriTi enis pirveladobis sakiTxis Sesaxeb 68

fobUnfdojfsfcjt!ebshfcjt!Tftbyfc!

$ 27. enaTmecnierebis dargebi. gramatikaTa saxeobani

72

Ubwj!JJJ!
!

g p o f u j l b !

$ 28. fonetikis sagani. fonetikis mniSvnelobis Sesaxeb

76

$ 29. bgeris daxasiaTeba akustikuri TvalsazrisiT 80

$ 30. sametyvelo aparati. misi agebuleba da misi calkeuli

nawilebis funqciebi ..

81

$ 31. metyvelebis aqtiuri organoebis moqmedeba 83

$ 32. bgeris artikulacia da saartikulacio bazisi 85

$ 33. bgeraTa klasifikacia. xmovnebi da maTi klasifikacia 86

$ 34. grZeli xmovnebi .. 88

$ 35. difTongi da trifTongi .. 89

$ 36. TanxmovanTa klasifikacia da am klasifikaciis safu-

Zvlebi ..

89

$ 37. TanxmovanTa artikulaciis Taviseburebani da maTi cvlis

 SesaZleblobani ...

92

$ 38. bgeris warmoeba calke da sxva bgerebTan erTad (koarti-

kulacia) ...

94

$ 39. fonetikuri maxvili da misi saxeebi 95

$ 40. logikuri maxvili .. 98

$ 41. enklitika da proklitika ... 99

$ 42. taqti da marcvali, rogorc fonetikuri erTeulebi ... 100

$ 43. koartikulaciasTan dakaSvirebuli cvla bgeraTa (e. w.

 kombinaciuri cvla) ..

101

$ 44. bgeraTa cvla zogadi xasiaTisa (e.w. spontanuri

 cvla) ...

104

$ 45. bgeraTa Sesatyvisobani monaTesave enebSi 105

s a r C e v i VII

$ 46. bgeriTi cvlilebebi da maTi gaTvaliswinebis auci-

lebloba enobrivi faqtis analizis dros

106

$ 47. fonologia da misi damokidebuleba fonetikasTan 108

$ 48. weriTi metyveleba da damwerloba 111

$ 49. piqtografiuli, ideografiuli da sametyvelo dam-

werloba ...

112

$ 50. zepirmetyvelebisa da weris urTierToba 115

Ubwj!JW!
!

mfrtjlpmphjb-!tfnboujlb-!fujnpmphjb!

$ 51. leqsika da leqsikologia ...

120

$ 52. leqsikis simdidre enis simdidrea 120

$ 53. ZiriTadi leqsikuri fondis sityvebi 121

$ 54. sityva srulmniSvnelovani da damxmare. sityva aqti-

uri da pasiuri ..

122

$ 55. sinonimebi. omonimebi. antonimebi 123

$ 56. evfemizmi. tabu ... 127

$ 57. leqsikuri Semadgenlobis cvla. arqaizmi. neologiz-

mi. dialeqtizmi ..

127

$ 58. sityvaTa sesxeba. kalki ... 128

$ 59. leqsikografia da leqsikonTa saxeebi 131

$ 60. sityvis mniSvneloba da sityvis Semadgenloba 133

$ 61. damokidebulebis aRmniSvneli nawili sityvaSi 135

$ 62. mniSvnelobis mcvleli nawili sityvaSi 137

$ 63. fuZe da afiqsebi. afiqsTa da fuZeTa saxeobani 139

$ 64. sagnis daxasiaTeba sityvis fuZeSi 142

$ 65. sityvis mniSvneloba da cneba .. 146

$ 66. sityvis mniSvneloba arc warmodgena aris da arc

 cneba ...

149

$ 67. realuri konteqsti da sityvis mniSvneloba 153

$ 68. sityvis pirdapiri da gadataniTi mniSvneloba 156

$ 69. sityvis mniSvnelobis gafarToeba da daviwroeba. sa-

xelis gadatana funqciis mixedviT

156

$ 70. semantika da stilistika ... 158

$ 71. nawarmoebi fuZe .. 159

$ 72. rTuli fuZe (kompoziti) da misi saxeobani 160

$ 73. kvecilfuZeebiani kompozitebi .. 163

$ 74. etimologia da sityvis istoria 164

$ 75. e. w. `xalxuri etimologia” .. 167

s a r C e v i VIII

Ubwj!W!
!

npsgpmphjjtb!eb!tjoubrtjt!{phbej!tbljUyfcj!

$ 76. morfologiis sagani (damokidebulebis aRmniSvneli

afiqsebi da saTanado gramatikuli kategoriebi)

169

$ 77. afiqsTa klasifikaciis sakiTxi .. 170

$ 78. afiqsTa klasifikacia adgilmdebareobis mixedviT 173

$ 79. afiqsis adgilmdebareoba da funqcia 175

$ 80. sityvis daSla da saamisod saWiro pirobebi 176

$ 81. afiqsis bgeriTi saxe da funqcia 178

$ 82. moqmedi da uqmi afiqsebi .. 180

$ 83. fuZis Semadgenlobisa da afiqsis funqciis reinter-

pretacia ..

182

$ 84. afiqsebis sesxebis sakiTxi ... 182

$ 85. afiqsebis warmoSobis sakiTxi .. 183

$ 86. damokidebulebis aRmniSvneli afiqsebis armqone anu

formaucvleli sityvebi ...

186

$ 87. afiqsebi da nawilakebi .. 189

$ 88. ras SeuZlia gaswios damokidebulebis aRmniSvneli afiq-

sis magivroba? ...

190

$ 89. metyvelebis nawilebi. metyvelebis nawilTa tradici-

uli klasifikacia ..

193

$ 90. tradiciuli klasifikaciis naklovanebani 196

$ 91. morfologiuri da semantkiuri momentebis urTier-

Toba sityvaSi ...

198

$ 92. ZiriTadi morfologiuri kategoriebi. saxelisa da

zmnis kategoriebi ..

203

$ 93. brunva ... 203

$ 94. ricxvi ... 206

$ 95. piri ... 209

$ 96. dro ... 210

$ 97. kilo .. 212

$ 98. gvari .. 213

$ 99. qceva .. 213

$ 100. gramatikuli sqesi da gramatikuli klasi 215

$ 101. damokidebulebis aRmniSvneli afiqsebi da damokide-

 buleba ...

217

$ 102. sityvaTa sintaqsuri damokidebulebis ZiriTadi

 saxeebi ..

218

$ 103. ras gamoxatavs Sesityveba? ... 222

s a r C e v i IX

$ 104. sintaqsi da stilistika ... 224

$ 105. Sesityvebis agebuleba da Sesityvebis mniSvneloba ... 226

$ 106. sintaqsi f. mikloSiCis mixedviT 232

$ 107. sintaqsis cnebaTa logicisturi gageba 234

$ 108. sintaqsis cnebaTa fsiqologisturi gageba 237

$ 109. sintaqsis cnebaTa fonetisturi da morfolo-

 gisturi gansazRvreba ...

238

$ 110. universaluri sintaqsi SeuZlebelia 241

$ 111. gramatikuli wyobis Seswavla morfologia-sintaqsSi

(gramatikaSi) da gramatikis specifika

243

Ubwj!WJ!
!

tujmjtujlb-!sphpsd!fobUnfdojfsfcjt!ebshj!

$ 112. stilis raobisaTvis ..

246

$ 113. obieqturi momenti stilSi da enaTmecnieruli sti-

listikis sakiTxebi ...

248

$ 114. subieqtur-individualuri stilSi 251

Ubwj!WJJ!
!

fobUb!lmbtjgjlbdjb!

$ 115. enaTa klasifikacia. sakiTxis dasmis Sesaxeb

255

$ 116. enaTa morfologiuri klasifikacia 255

$ 117. enaTa morfologiuri tipebis sxvadasxvagvari inter-

pretacia ..

261

$ 118. enaTa morfologiuri klasifikaciis mniSvnelobis

 Sesaxeb ..

262

$ 119. enis morfologiuri tipis cvalebadobis sakiTxis

 Sesaxeb ..

264

$ 120. enaTa genealogiuri klasifikacia 265

$ 121. enaTa ojaxebi .. 272

$ 122. indoevropul enaTa ojaxi ... 273

$ 123. terminis Sesaxeb `indoevropuli" 289

$ 124. indoevropul enaTa damaxasiaTebeli zogi Tavise-

 bureba ..

289

$ 125. semitur enaTa ojaxi. qamitur enaTa ojaxi 290

$ 126. ungrul-finur enaTa ojaxi ... 293

s a r C e v i X

$ 127. alTaur (Turqul-monRolur) enaTa ojaxi 294

$ 128. manjuriul-tungusur enaTa ojaxi. koreuli. iapo-

 nuri. paleoaziuri enebi ...

296

$ 129. iberiul-kavkasiur enaTa ojaxi 297

$ 130. wina aziisa da Suamdinaris Zveli enebi 312

$ 131. Cinur-tibetur enaTa ojaxi ... 318

$ 132. dravidul enaTa ojaxi ... 320

$ 133. indoneziis enebi .. 321

$ 134. afrikisa da amerikis enebi .. 322

$ 135. genealogiuri da morfologiuri klasifikaciis

 urTierToba ...

323

$ 136. n. maris enaTa stadiuri klasifikaciis usafuZvloba

 da elementovani analizis aramecnieruli xasiaTi

324

Ubwj!WJJJ!
!

fobUnfdojfsfcjt!behjmj!nfdojfsfcbUb!tjtufnbTj!

$ 137. enaTmecniereba, rogorc sazogadoebrivi mecniereba

334

$ 138. enaTmecnierebis damokidebuleba sxva sazogadoebriv

 mecnierebebTan. enaTmecnierebis zogadi saganmanaT-

 leblo mniSvenloba ..

334

$ 139. enaTmecnierebis gamoyenebiTi mniSvneloba 335

!

!sfebrupsjt!xjobtjuzwbpcb!

!

!

1

`enaTmecnierebis Sesavali" Tbilisis saxelmwifo universi-

tetma 1952 wels gamosca, magram mas kidev ufro xangrZlivi is-

toria aqvs. igi ukavSirdeba arn. Ciqobavas sauniversiteto sa-

xelmZRvaneloebis proeqts enaTmecnierebis TeoriaSi. proeqti

gulisxmobda ori saxelmZRvanelos Seqmnas: 1. `zogadi enaTmecnie-

reba, I. propedevtikuli nawili" (gamoica 1935, 1939, 1946 ww.);

2. `zogadi enaTmecniereba, II. ZiriTadi problemebi" (gamoica

1945, 1983 ww.) _ pirveli ganixileboda rogorc elementaruli,

da meore, rogorc masTan organulad dakavSirebuli, ZiriTadi

kursi. isini iqmneboda avtoris sauniversiteto moRvaweobis pro-

cesSi.

arn. Ciqobavas `propedevtikas" win uswrebda 1919 wels sam

nakveTad gamosuli g. axvledianis `enaTmecnierebis Sesavali",

romelic `im xanad rusul enaze arsebul saxelmZRvaneloTa So-

ris gamoirCeoda Sinaarsis simdidriTa da sakiTxTa damuSavebis

maRali doniT. am saxelmZRvaneloze _ qarTulad _ enaTmecnie-

rebis anbani gaikveTa ara erTma Taobam. maT Soris pirveli Tao-

ba is iyo, romelsac am striqonebis avtoric ekuTvnis", _ werda

arn. Ciqobava. amgvarad, `Sesavlis" kursi ukve damkvidrebuli iyo

universitetSi, rasac ver vityviT `zogadi enaTmecnierebis", anu

ZiriTadi kursis, Sesaxeb. am Tematikis saxelmZRvanelo ar moipo-

veboda araTu qarTul, aramed rusul enazec. ufro metic, lin-

gvistikis amgvari kursis saWiroeba, roca igi 1935-1936 wlebSi

pirvelad ikiTxeboda enaTmecnierebis specialobis studentebis-

Tvis, sadavod miaCndaT, radgan umaRlesi skolis komitetis sa-

swavlo gegmebSi aseTi sagani maSin ar iyo Setanili. im akademiu-

ri wlidan moyolebuli, `zogadi enaTmecniereba" erT-erTi wa-

myvani disciplina gaxda filologiis fakultetebze, ara marto

universitetSi, aramed pedagogiur institutebSic. masze aRizar-

dnen qarTvel mecnierTa mTeli Taobebi.

winamdebare wignis uSualo winaparia swored zemoT naxse-

nebi `propedevtika", romelic rTul pirobebSi Seiqmna da dai-

redaqtoris winasityvaoba XII

beWda. amis TvalsaCinoebisTvis pirveli gamocemis `winasityvao-

bac" kmara, romelic xelmowerilia `saxelmwifo universitetis

gamomcemlobis" saxeliT, riTac daculia avtoris, ufro zus-

tad, avtorTa jgufis anonimuroba. aRniSnuli `winasityvaoba"

uprecedentoa im TvalsazrisiTac, rom igi mTlianad Seicavs wig-

nis gmobas, romlis winasityvaobasac Tavad warmoadgens:

`rogoria winamdebare enaTmecnierebis kursi? aris Tu ara

dawerili materialisturi dialeqtikis safuZvelze? iZleva Tu

ara Zveli, burJuaziuli enaTmecnierebis (indoevropeistikis)

kritikas? iTvaliswinebs Tu ara yvela im miRwevas, romelic enis

Sesaxeb axal moZRvrebas (iafetidologias)
*
 gaaCnia enaTmecniere-

bis gardauvali problemebis Sesaxeb?" _ kiTxuloben avtorebi

da TviTonve iZlevian pasuxs: `samwuxarod, aq CamoTvlil saki-

Txebze uaryofiTi pasuxi unda gavceT. prof. arnold Ciqobava

jer kidev ver ganTavisuflebula idealisturi Sexedulebebisa-

gan". aq ar SevudgebiT braldebaTa im cxra punqtis CamoTvlas,

romelTac `winasityvaoba" uyenebs saxelmZRvanelos avtors, aR-

vniSnavT mxolod, rom am punqtebis zogadi paTosia `bolSeviku-

rad amxilos yvela is idealisturi da meqanisturi Secdoma, ro-

melsac adgili eqneba enaTmecnierul muSaobaSi; gaaCaRos bolSe-

vikuri TviTkritika sakuTar rigebSi da amiT win waswios sabWo-

Ta lingvistika", arn. Ciqobava ki `saTanadod ver afasebs sabWoTa

lingvistikas da mis miRwevebs, igi dResac savsebiT ver gamijnula

indoevropeistikis principebisagan... (igi) gamodis im saerTo

tradiciidan, romelic burJuaziul enaTmecnierebaSi arsebobs.

enis Sesaxeb axalma moZRvrebam, romlis mamamTavari komunisti

akademikosi niko maria, samarTlianad daangria Zveli filologi-

ur-enaTmecnieruli Senoba da mis nacvlad axali aago. uaryofil

iqna e.w. komparatiuli meTodi (igulisxmeba istoriul-Sedarebi-

Ti meTodi _ g.k.) da misi cru istorizmi, romlis adgili dai-

Wira materialisturma dialeqtikam". es vrceli citatebi da-

gvWirda imitom, rom maTze ukeT Cven ver gavacocxlebT im sulis

SemxuTav atmosferos, romelic maSin sufevda sabWoTa enaTmecni-

*
 igive `iafeturi enaTmecniereba", `iafeturi Teoria", romelic n. marma (1864-

1934 ww.) 1923 w. wamoayena da romelsac sxvadasxva modifikaciiT sicocxlis

bolomde aviTarebda.

redaqtoris winasityvaoba XIII

erebaSi da romelic dRevandeli politikuri cxovrebis konteq-

stSi daujerebeli Cans.

miuxedavad imisa, rom mecnierTa winaaRmdeg politikuri

braldebebisa da politikuri SantaJis maSindeli praqtika Zali-

an saxifaTo iyo da xSirad savalalo SedegiT mTavrdeboda, arn.

Ciqobava gabedulad icavda Tavis debulebebs, radgan isini mecni-

erulad sworad miaCnda. misi sityvebia: `WeSmaritebas vinc eZebs,

WeSmaritebis ukompromiso damcvelic unda iyos (kompromisi me-

cnierebasTan SeuTavsebelia)".

arn. Ciqobavam 1938 wels `propedevtikis" meore gamocemas

waumZRvara mokle `Sesavali", sadac mocemulia ramdenime ZiriTa-

di cnoba enaTmecnierebis istoriis Sesaxeb. wignis oTx arasrul

gverdze mecnierma gasaocari lapidarobiTa da tevadobiT warmo-

adgina Tavisi `kritikosebis" mier dagmobili `komparatiuli" me-

Todisa da istoriuli gramatikis Camoyalibebis gza, Seafasa

`burJuaziuli enaTmecnierebis" warmomadgenel komparativistTa

Rvawli, daasaxela isini TavianTi fuZemdebluri naSromebiTurT

da sxva mniSvnelovan Teoriul sakiTxebzec imsjela, maT Soris

daasabuTa `crud" monaTluli istoriuli Tvalsazrisis auci-

lebloba da is, rom enis mecnieruli Seswavla gulisxmobs mis

Seswavlas ganviTarebaSi; ganixila filologiuri da racionalu-

ri gramatika, maTi Seqmnis safuZvlebi da sxv. mokled rom

vTqvaT, kidev erTxel da ufro xazgasmiT aCvena, rom, diaxac, igi

`gamodis im saerTo tradiciidan, romelic burJuaziul enaTmec-

nierebaSi arsebobs". cnobili enaTmecnieri, SemdgomSi represire-

buli, evgeni polivanovi werda: `ki magram araviTari sxva mecnie-

reba, garda burJuaziulisa, saerTod xom ar arsebobda adre da

dResac xom ar arsebobs dasavleTSio". a. meies SeuniSnavs: `Tu

burJuaziuli mecniereba imaSi mdgomareobs, rom faqtebi daina-

xos ise, rogorc isini sinamdvileSia, maSin me Cems Tavze viReb

burJuaziulobis braldebaso".

rogorc vxedavT, sabWoTa ideologiis damcvelebs indoev-

ropeistika burJuaziuli enaTmecnierebis sinonimad esmodaT, ami-

tom mas socialisturi sazogadoebisaTvis miuReblad miiCnevdnen.

erTaderT ideologiurad misaReb da WeSmarit Teoriad enis Se-

saxeb axali moZRvreba gamocxadda. TeoriisaTvis aseTi oficia-

luri statusis miniWebam mis kanonizacias Seuwyo xeli.

redaqtoris winasityvaoba XIV

am garemoebas arakeTilsindisierad iyenebda n. maris gare-

mocvis erTi nawili, romelic Sedgeboda e.w. maristebisagan. isi-

ni iyvnen naklebad kompetenturi da partiulad angaJirebuli

adamianebi, romlebmac `axali moZRvrebidan" ZiriTadad ideolo-

giuri formulirebebi SeiTvises da maTi saSualebiT gaaCaRes

brZola `komparativistebis" winaaRmdeg. `marqsistuli debulebe-

bisadmi apelireba iaraRad gamoiyeneboda ara imdenad miuRebel

msoflmxedvelobiT kategoriebTan brZolaSi, ramdenadac arasa-

surveli pirovnebis winaaRmdeg..., winaaRmdeg potenciuri konku-

rentebisa, romelTac ubralo umecrebis gamo miakravdnen xolme

indoevropeistis saxels" (prof. vl. zvegincevi). aseTi gziT xde-

boda mecnierebaSi xelmZRvaneli mdgomareobis mopoveba, mcdari

ideis monopolireba da imaTi represiuli devna, vinc am ideis

aramecnierulobas amtkicebda. araerTxel aRuniSnavT, rom im

droSi aseTi devna advilad dausvamda wertils araTu mecnie-

rul karieras, aramed adamianis TviT sicocxlesac. mecnierebisa

da ideologiis erT mTlianobaSi warmodgenam, rasac arsebiTad

profanacia edo safuZvlad, iseTi movlenebi warmoSva sabWoTa

sinamdvileSi, rogoric iyo enaTmecnierebaSi marizmi (Svedi lin-

gvistis h. Seldis moswrebuli kalamburiT _ marazmi) da lisen-

kovSCina biologiaSi. orive gamouval Cixs moaswavebda.

meoTxed saukuneze metxans gagrZelda marizmis batonoba.

enaTmecniereba misgan sabolood 1950 wlis cnobili diskusiis

Sedegad ganTavisuflda, raSic didi Rvawli miuZRvis arn. Ciqo-

bavas. man aRniSnul diskusiaze maRali Sefaseba misca akad. n. ma-

ris yvelaze ufro mniSvnelovan miRwevebs enaTa praqtikul kvle-

vebSi, magram amave dros safuZvlianad gaakritika misi zogad-

enaTmecnieruli koncefcia, gaabaTila xotbis Semsxmeli Sefasebe-

bi, romlebsac ZiriTadad aprioruli xasiaTi hqonda. mogvianebiT

arn. Ciqobava werda: `mecniers veravin waarTmevs imas, rac mas ga-

ukeTebia. es gardauvali kanonia mecnierebisa, misi Zala adre Tu

gvian Tavs iCens.

es exeba n. marsac, yvelaze did kavkasiologs, mas bevri mo-

winaRmdege hyavda, Seudareblad meti _ maqebel-madidebeli, yve-

laze cota _ mkiTxveli.

redaqtoris winasityvaoba XV

kavkasiis mcodneTa vali iyo da aris, safuZvlianad icnob-

dnen n. maris samecniero naSromebs, rom SesaZlebloba hqondeT

maT Sesaxeb dasabuTebulad imsjelon".

arn. Ciqobavas warmmarTveli roli sabWoTa enaTmecnierebis

istoriaSi ase Seafases cnobilma enaTmecnierebma:

profesori georg f. maieri: `arn. Ciqobava aRiarebas imsa-

xurebs agreTve imitom, rom igi mecnierebaSi monopoliis winaaR-

mdeg ibrZoda, ris Sedegad Seqmna sinqroniuli da istoriul-Se-

darebiTi xasiaTis mravali naSromi. da bolos, mokle droSi man

sabWoTa enaTmecnierebas sazRvargareT daubruna avtoriteti".

akademikosi Tamaz gamyreliZe: `arn. Ciqobava faqtiuri ini-

ciatori da ganmaxorcielebeli iyo ormocdaaTian wlebSi mTeli

sabWoTa enaTmecnierebis dabrunebisa msoflio, saerTaSoriso

enaTmecnierebis wiaRSi. amis Sedegad gaxda swored SesaZlebeli

is didi miRwevebi msoflio enaTmecnierebis TvalsazrisiT, rom-

lebsac dRes sabWoTa da, kerZod, qarTulma enaTmecnierebam mi-

aRwia".

profesori vl. zvegincevi: `swored arnold Ciqobavasnairi

mkvlevrebiT aRiniSneba sabWoTa enaTmecnierebis fuZemdebluri

etapebi. misma mecnierulma gabedulebam da udrekma principulo-

bam enis kvlevis axali da ufro nayofieri gzebi gaxsna, amasTana-

ve yvelas, visac amis aRqmis unari gvqonda, mogvca Cveni mecniere-

bisadmi WeSmariti da usazRvro erTgulebis magaliTi".

mokle eqskursi dagvWirda imitom, rom winamdebare saxel-

mZRvanelos momxmarebelma, dRevandelma pirvelkurselma, SeiZle-

ba arc ki icodes yovelive es, arada amis codna saWiroa: isto-

rias uyvars avis gameoreba, gansakuTrebTi ki maSin, Tu adamianTa

cocxali mexsiereba wina periodebs ver swvdeba, an Tu sazogado-

eba sagangebod iviwyebs warsulis mware gakveTilebs.

es vigulisxmeT zemoT, roca vTqviT, rom saxelmZRvanelo

mZime pirobebSi iqmneboda. aucileblad unda aRiniSnos erTi

mniSvnelovani garemoebac _ sabWoTa periodSi, gansakuTrebiT

70-ian wlebamde da gansakuTrebiT maSin, roca saqme sazogadoeb-

riv mecnierebaTa saxelmZRvanelos exeboda, misi gamosvlis winapi-

roba iyo `ideologiuri simtkice", romelic avtors unda gamoe-

Cina. avtorebi am mizniT iyenebdnen marqsizm-leninizmis klasikos-

Ta citatebs, ideologizebul pasaJebs, politikur-nomenklatu-

redaqtoris winasityvaoba XVI

rul trafaretebsa da sxv. es iyo erTgvari ritualuri ideo-

logizacia, romelsac umravles SemTxvevaSi araviTari kavSiri

ar hqonda saxelmZRvanelos ZiriTadi teqstis SinaarsTan, magram

garegnulad akmayofilebda misi dabeWdvisTvis savaldebulo pi-

robas.

arn. Ciqobavas `propedevtikis" samive gamocemaSi aris erTi

paragrafi, romlis saTaurma, sanam paragrafis Sinaarss gavecno-

bodeT, SeiZleba gvafiqrebinos, avtors marizmis ideologiuri

wnexisaTvis ver gauZliao. es saTauri pirvelsa da meore gamoce-

maSi amgvaradaa formulirebuli: `ena, rogorc ideologiuri mo-

nacemi", xolo mesameSi _ `ena, rogorc zednaSeni". igi iwyeba ase:

`metyvelebis zednaSenobis safuZvelia niSnadoba... niSnad yofna

uciloblad axasiaTebs yovelive enobrivs. is, risi niSanic enob-

rivi monacemia, warmoadgens baziss (safuZvels) enisaTvis". cxa-

dia, am msjelobas araferi aqvs saerTo enis zednaSenurobis mtki-

cebasTan `axal saenaTmecniero moZRvrebaSi". asevea es enis kla-

sobriobis sakiTxSi. arn. Ciqobava am mimarTebiT enobrivi monace-

mis subieqtur danarTs, mis emociur iers ganixilavs, amasTanave,

iqve sqolioSi SeniSnavs, rom emociuri ieri yovelTvis, ra Tqma

unda, klasobriv Tvalsazriss ar gamoxatavso. xolo Tu ra Sina-

arss debdnen aRniSnul cnebaSi axali moZRvrebis mimdevrebi, sa-

yovelTaod cnobilia. rogorc vxedavT, saTauris saSualebiT av-

tori erTgvar kamuflaJs mimarTavda.

am mxriv viTareba arc marizmis damarcxebiT Secvlila. mar-

Talia, i. stalinis SromaSi `marqsizmi da enaTmecnierebis sakiTxe-

bi" cxadad warmoCnda `axali saenaTmecniero moZRvrebis" antimecni-

eruloba da antimarqsistuloba (maSin rodesac `axali moZRvrebis"

mimdevrebi mecnieruli argumentaciis nacvlad swored marqsizmze

apelirebas mimarTavdnen), magram axla vulgaruli marqsizmis

samagierod aravulgaruli marqsizmis danergvis sakiTxi dadga enaT-

mecnierebaSi. bunebrivia, es, uwinares yovlisa, Teoriul saxel-

mZRvaneloebs Seexo, maT Soris arn. Ciqobavas `enaTmecnierebis Sesa-

valsac", romelic umaRlesi ganaTlebis saministros mier damtkice-

buli axali programiT unda damuSavebuliyo. amiT aixsneba stali-

nis naSromis xSiri citireba wignis meore TavSi, sadac ganxilulia

enis sazogadoebrivi arsis, misi ganviTarebisa da warmoSobis saki-

Txebi da amasTan dakavSirebiT _ maris mcdari Sexedulebebis kri-

redaqtoris winasityvaoba XVII

tika. amis gareSe saxelmZRvanelo ver gamovidoda. unda aRiniS-

nos, rom saxelmZRvanelos avtors WeSmaritebisTvis mainc ar

uRalatia: stalinis pozicia marizmis winaaRmdeg mecnierulad

dasabuTebuli da eTikurad gamarTlebuli iyo. koniunqtura am

iSviaT SemTxvevaSi siyalbes ar moiTxovda.

winamdebare gamocemis momzadebisas dialeqtikur-materia-

listuri citatebis amoRebas araTu azris, erTi sityvis Se-

cvlac ar gamouwvevia ZiriTad teqstSi, rac kidev erTxel mow-

mobs imas, rom `ideologizacia" aq `ritualuri" iyo. igi enob-

rivi qsovilis inkrustaciebiT Semkobas ufro hgavda.

arn. Ciqobavas _ enaTmecnierebis Teoretikoss _ Tavisi

fuZemdebluri debulebani arasodes Seucvlia koniunqturis

gamo, koniunqturuli SeiZleba yofiliyo mxolod mecnieruli

azrisaTvis umniSvnelo aqsesuari, rogorc javSani, mecnierisa da

misi naazrevis gadasarCenad.

2

`enaTmecnierebis Sesavlis" gamosvlidan dRemde 56 weli ga-

vida. es periodi xasiaTdeboda lingvistikuri skolebisa da

axal-axali Teoriebis siuxviT, mgznebare polemikuri bataliebiT.

axali zogjer arsebiTi da mniSvnelovani iyo, zogjer _ moduri

da zedapiruli, amitomac male eZleoda daviwyebas, Tumca ga-

rkveul kvalsac tovebda.

uaxlesi Teoriebi da hipoTezebi, meTodTa gamdidrebuli

repertuari, kvlevis Secvlili aqcentebi da axali aspeqtebi,

cxadia, mudmivad cvlian enaTmecnierul landSafts da iqmneba

STabeWdileba, rom tradiciuli lingvistika aRar arsebobs, mis-

Tvis aRar rCeba adgili lingvistikuri samyaros Tanamedrove su-

raTSi. arada, tradiciul lingvistikas mudmivad aqvs da eqneba

igive adgili da igive funqciebi, romlebic yovelTvis hqonda.

erTi cnobili enaTmecnieris Tqmisa ar iyos, mas aqvs TiTqmis mi-

stikuri Tviseba: igi ueWvelad ganicdis evolucias, magram aRiq-

meba rogorc ucvleli da mudmivi sidide. misi am mudmivobiT

ufro naTlad ikveTeba umTavresi enaTmecnieruli faseulobani,

romlebic waruvalia da ukavSirdeba ara ama Tu im mimdinareo-

basa da ganStoebas, aramed saerTod enaTmecnierebis gulisguls,

sadac inaxeba da ixveweba enis Sesaxeb mecnierebis fundamenturi

redaqtoris winasityvaoba XVIII

cnebebi. swored ase xdeba tradiciuli enaTmecniereba sxvadasxva

mimarTulebisaTvis urTierTgagebis saSualeba da safuZveli, ro-

ca siaxleTa ukritiko gamodevneba naTlad Tqmis unaris dakar-

gvas iwvevs.

rogorc vxedavT, tradiciul enaTmecnierebas bevrad meti

adgili uWiravs da bevrad ufro mniSvnelovan rols TamaSobs

igi Tanamedrove enaTmecnierebaSi, vidre zogjer gvgonia. misi sa-

fuZvliani SeswavliTa da saTanado gaTvaliswinebiT, sxva rom

ara iyos ra, axal lingvistikur ideaTa erTi nawilis fesvebic

ufro grZeli aRmoCndeboda da zogierTi Secdomis winaswar gan-

Wvreta da Tavidan acilebac moxerxdeboda.

amisTvisac sWirdeba dRes arn. Ciqobavas `enaTmecnierebis

Sesavali" rogorc filologiis fakultetis pirvelkursels,

romelic Teoriuli enaTmecnierebis dauflebas axla iwyebs, ise

ukve gamocdil maswavlebelsac, romelsac lingvistikis Tanamed-

rove viTarebaSi garkveva uwevs.

uwinares yovlisa, unda aRvniSnoT, rom winamdebare naSromi

gamoirCeva sagangebo TanamimdevrulobiTa da Sinagani mTlia-

nobiT, rac Seesabameba saxelmZRvanelos Sedgenis avtoriseul

koncefcias: `Sesavali" ar warmoadgens sistematur kurss, magram

igi SemTxveviTi xasiaTis cnobebs rodi Seicavs, masSi Sesuli ma-

sala garkveuli TanamimdevrobiT unda iyos dalagebuli da er-

Tgvar mTlianobas qmnides, _ winaaRmdeg SemTxvevaSi is ver iqne-

ba kursi, Tundac elementaruli", _ wers arn. Ciqobava. swored

Tanamimdevruloba da mTlianoba aklia xSirad Tanamedrove ana-

logiur saxelmZRvaneloebs. dRes avtorebi, xSirad sakuTari in-

terpretaciebisa da ganzogadebebis gareSe, mogviTxroben ganur-

Cevlad yvelaferze, rac waukiTxavT. amgvari kompilaciebi miznad

isaxavs, mkiTxvelisaTvis rac SeiZleba axali da rac SeiZleba be-

vri araerTgvarovani, urTierTsapirispiro Sexedulebis miwode-

bas. modur pluralizms, romelic, albaT, mecnierul ideaTa

konkurencias emsaxureba, gardauvalad Tan sdevs ekleqtizmi _

sxvadasxva, SeuTavsebeli Sexedulebebis Serwyma. am saxiT `orga-

nizebuli" teqsti studentisaTvis did problemas qmnis. vinaidan

igi ar aris erTiani, mTliani da Tanamimdevruli, misi aTviseba

erTi saleqcio kursis farglebSi TiTqmis SeuZlebelia. mTavari

nakli ki aq, Cveni azriT, is aris, rom am tipis saswavlo lite-

redaqtoris winasityvaoba XIX

raturas mxolod e. w. `informaciis momxmareblis" momzadeba Tu

SeuZlia, Tanac iseTis, romelsac arsebiTisa da araarsebiTis,

mTavrisa da meorexarisxovnis garCeva uWirs. moazrovne, Semoqme-

debiTi pirovnebis _ momavali mecnierisa Tu pedagogis aRzrdas

amgvari saxelmZRvaneloebi naklebad uwyobs xels.

`umaRlesma saswavlebelma msmenels ara mxolod unda SeaTvi-

sebinos garkveuli odenobis codna, rac mTavaria, unda aswavlos

mecnieruli azrovneba". avtoris es mizandasaxuleba gansazRvravs

winamdebare saxelmZRvanelos ara marto agebulebas, aramed xasiaT-

sac _ faqtobriv masalaze dayrdnobiT Teoriul sakiTxTa ganxilva

umeteswilad originalur mecnierul naazrevsa da gamokvlevas

warmoadgens, rac saswavlo JanrisaTvis arcTu damaxasiaTebelia,

magram rasac aSkarad moaqvs sargebloba studentis cnobierebis-

Tvis. gamorCeulad martivi da naTelia arn. Ciqobavas gadmocemis

stili, forma, ena; Seudarebelia misi unari, martiv WeSmaritebamde

daiyvanos sakmaod rTuli inteleqtualuri konstruqciebi, CarTos

studenti mecnieruli azrovnebis am procesSi, aRuZras mas samecni-

ero muSaobis survili da ubiZgos damoukidebeli mecnieruli az-

rovnebisa da qmedebisaken (sanimuSoa am TvalsazrisiT, magaliTad,

sityvis Semadgenel nawilebad daSlisa da nawilTa sityvis mniSvne-

lobasTan mimarTebis Cveneba _ $ 60, istoriul-SedarebiTi anali-

zis teqnikis demonstrireba _ $ 120 da sxv.). amgvari CarTuloba da

motivireba, romlebic Semswavlelisagan aqtiur gonebriv Zalis-

xmevas moiTxoven, masalis aTvisebasac aadvileben da swavlis pro-

cessac momxiblavs xdian. saTqmelis lapidaruloba, sicxade da

simartive, daxvewili, xSirad aforistuli formulirebebi, argu-

mentaciis logikuroba, arastandartuli, aragacveTili enobrivi

gamonaTqvamebi, uzarmazari zogadi erudicia da, saerTod, far-

To kulturuli foni, rac lingvistikuri codnis safuZvlebis

Tanamimdevrul gadmocemas axlavs, arn. Ciqobavas `enaTmecnierebis

Sesavals" WeSmaritad sanimuSo saxelmZRvanelod aqcevs, romel-

sac yvelgan atyvia avtoris, rogorc Rrma mcenierisa da mecnie-

ruli prozis ostatis, amave dros, brwyinvale pedagogis gamokve-

Tili anabeWdi.

gvinda aRvniSnoT isic, rom arn. Ciqobava specialistis

valdebulebad dasabuTebuli codnis aucileblobas miiCnev-

da. magram, rogorc winamdebare naSromidan Cans, dasabuTebuli

redaqtoris winasityvaoba XX

codna enaTmecvnierebis TeoriaSi momijnave disciplinaTa _ fi-

losofiis, fsiqologiis, sociologiis... TeoriaTa dasabuTebul

codnasac gulisxmobs. amiTac gansxvavdeba arn. Ciqobavas saxel-

mZRvanelo Tanamedrove analogiuri kursebisagan.

mecnieruli Sinaarsis TviTkmarobamac bevrad ganapiroba is

viTareba, rom `enaTmecnierebis Sesavali" naxevari saukunis Sem-

degac ar aRiqmeba samuzeumo Zeglad, relikviad, imgvar `klasi-

kur saxelmZRvanelod", romlis xelaxali gamocema lingvistikuri

warsulisadmi Rirseuli pativis migeba iqneboda da sxva araferi.

winamdebare kursis sicocxlisunarianoba, `uberebloba", uwinares

yovlisa, gansazRvra avtoris koncefciis zogadma meTodologi-

urma da Teoriulma safuZvlebma, romlebic dResac aqtualuri

da Tanamedrovea. Zala ar daukargavs da, piriqiT, ufro moikri-

ba kidec im Teoriulma debulebebma, romlebsac arn. Ciqobavas

koncefcia emyareba. isini Seexeba istorizmis sakiTxs, homogenu-

robis principis dacvas enobriv erTeulTa struqturisa da

funqciis kvlevisas, enis pirvelad da ZiriTad funqciad sakomu-

nikuacio funqciis aRiarebas, enis Seswavlis aucileblobas kul-

turasa da azrovnebasTan kavSirSi, enaTmecnierebis integralur

humanitarul mecnierebad ganxilvasa Tu sxv. aseve ar eTqmis `mo-

Zvelebuli" TiToeuli Tavis konkretul Sinaarss, romelsac mdi-

dari lingvisturi masala qmnis. aq yvelgan enobrivi faqtebi asa-

buTebs ama Tu im debulebis marTebulobas, riTac winandeburad

asrulebs TavianT funqcias, amasTanave, yoveli kerZo sakiTxis

ganxilva zogadenaTmecnierul doneze, xolo Teoriuli xasiaTis

debulebis Camoyalibeba ara ganyenebulad, aramed Sesabamisi

enobrivi masalisgan mouwyvetlad, saswavlo literaturis uc-

vleli, magram, samwuxarod, iSviaTi Rirsebaa.

am da sxva yvela zemoaRniSnuli maxasiaTeblis gamo sul

ufro mwvave xdeba arn. Ciqobavas `enaTmecnierebis Sesavlis" mo-

Txovnileba. igi karga xania raritetad iqca. misi xelaxali gamo-

cema gamsWvalulia ara memorialuri paTosiT, aramed miswrafe-

biT, studentTa axal Taobas miewodos moqmedi saxelmZRvanelo,

romelic, Cveni Rrma rwmeniT, kvlav daikavebs sapatio adgils

Tanamedrove saxelmZRvaneloTa gverdiT.

redaqtoris winasityvaoba XXI

3

`enaTmecnierebis Sesavlis" axali gamocemis momzadebisas

teqstma ramdenime araarsebiTi cvlileba ganicada. es Seexo or

aseulze meti apelativisa da sakuTari saxelis dawerilobas,

romlebic marTlweris Tanamedrove normebiT gasworda. erTeul

SemTxvevaSi saWiro Seiqna faqtobrivi dazustebis Setana an au-

cilebeli axali informaciis damateba, rasac mkiTxveli sqolio-

Si redaqtoris komentaris saSualebiT gaecnoba (ix. wignis gver-

debi: 48, 63, 64, 72, 75, 113, 114, 154, 155, 165, 226, 269, 278, 300,

301, 310, 314, 321, 323, 324). saredaqcio teqsti udardeboda

`propedevtikis" mesame gamocemas, romlis xuTiode mcire pasaJi

`SesavalSi" iqna gadmotanili, wyaroze miTiTebis gareSe (gv.: 73,

74, 126, 127, 227). miTiTeba ar axlavs, agreTve, redaqtoriseul

Camatebebs uSualod teqstSi.

rogorc zemoTac (1) aRvniSneT, teqstidan umtkivneulod

iqna amoRebuli marqsizm-leninizmis klasikosTa citatebi da sxva

politikuri trafaretebi, agreTve, qvemoT dasaxelebuli mTlia-

ni paragrafebi, radgan maTSi specialurad ganxilulma sakiTxeb-

ma, sazogadoebrivi Tu mecnieruli TvalszarisiT, dakarges maSin-

deli simwvave da aqtualuroba: $ 4. sabWoTa enaTmecniereba,

rogorc axali etapi enTamecnierebis ganviTarebaSi; $ 12. ena ar

aris bazisis zednaSeni; $ 13. mcdaroba n. maris mtkicebisa, TiT-

qos ena warmoadgendes bazisis zednaSens; $ 14. ena ar SeiZleba

iyos klasobrivi; $ 15. n. maris aramecnieruli vulgarul-materi-

alisturi Sexeduleba, TiTqos yoveli ena klasobrivi iyos; $ 28.

burJuaziuli da socialisturi erebi da maTi enebi; $ 36. n. ma-

ri enis warmoSobis Sesaxeb; $ 122. nihilisturi damokidebuleba

gramatikisadmi e. w. `axal saenaTmecniero moZRvrebaSi" da amgva-

ri damokidebulebis mecnieruli usafuZvloba; $ 146. sabWoTa

kavSiris enebi genealogiuri TvalsazarisiT. mizanSewonilad Ca-

vTvaleT saTanado redaqciiT gagveerTianebina ori paragrafi:

$ 33. enis warmoSobis individualisturi Teoriebis Sesaxeb da

$ 34. engelsis moZRvreba enis warmoSobis Sesaxeb (ix. axali gamo-

cemis $ 25. enis warmoSobis individualisturi da socialuri

Teoriebis Sesaxeb).

redaqtoris winasityvaoba XXII

gasagebi mizezis gamo ganaxleba moiTxova enaTa ojaxebis Se-

saxeb warmodgenilma informaciam. msoflio xalxTa enebze mola-

parake adamianTa ricxovnobis dazustebas vcdilobdiT Sedare-

biT axali monacemebis mixedviT, risTvisac gamoviyeneT universa-

luri da dargobrivi enciklopediebi. monacemTa urTierTSeda-

rebam dagvarwmuna, rom sxvaoba arcTu umniSvneloa, rac zog Se-

mTxvevaSi eWvis qveS ayenebs maT sizustes. statistikuri maCveneb-

lebis miaxloebiToba aRniSna da am naklis erT-erTi mTavari mi-

zezic daasaxela arn. Ciqobavam, rodesac winamdebare saxelmZRva-

nelos werda: `molaparakeTa ricxvi aq moyvanilia daaxloebiT:

wyaroebi sxvadasxva Cvenebas iZleva. zusti cifrebis mocemas aZne-

lebs orenovnebis faqtic da aqedan gamomdinare Sedegebi". davu-

matebdiT: aranakleb problemas qmnis am TvalsazrisiT enaTa da

dialeqtTa mkveTri gamijvnis sirTulec msoflioSi.

teqstis redaqtirebis procesSi mowodebuli SeniSvnebisa

da rCevebisaTvis madlobas vuxdiT prof. vaJa Sengelias.

 guCa kvaracxelia

!

!
!

I
!

T f t b w b m j !

$ $ $ $ 1.1.1.1.!fobUnfdojfsfcb!eb!{phbej!fobUnfdojfsfcb. enaTmec-
niereba1 aris mecniereba enis Sesaxeb.

enaTmecniereba ar unda avrioT enebis codnaSi: SeiZleba
ama Tu im pirma mSvenivrad icodes ramdenime ena, werdes da la-
parakobdes Tavisuflad am enebze, magram enaTmecnierebis Sesaxeb
warmodgena ara hqondes (iseve, rogorc SeiZleba kaci mSvenivrad
mRerodes da musikis Teoriisa araferi gaegebodes).

bevri enis mcodne piri _ anu poligloti _ enaTmecnieri
ar gaxdeba imis gamo, rom mraval enaze laparakobs. poliglote-
bi yovelTvis iyvnen2, magram amas enaTmecnierebis gaCena ar gamo-
uwvevia, _ enaTmecniereba mxolod mecxramete saukunidan gvaqvs.
meore mxriv, enaTmecnierTa Soris poliglotebs iSviaTad vxvde-
biT. diaxac sasurvelia enaTmecnierma bevri ena icodes, es di-
dad daexmareba mas, magram mxolod es ver gaxdis enebis mcodnes
enaTmecnierad.

enaTmecniers moeTxoveba mecnierulad Seiswavlos ena, Tun-
dac mxolod erTi ena. enis mecnieruli Seswavla niSnavs misi sa-
fuZvlis (gramatikuli wyoba, leqsikuri fondi) Seswavlas moce-
muli saxiTac da warmoSoba-ganviTarebaSic.

enis mecnieruli SeswavlisaTvis saWiroa ganvixiloT mona-
Tesave enaTa jgufi (e. i. enaTa jgufi, romelTac saerTo warmo-
Soba aqvT), magram mecnierulad calkeuli enac Seiswavleba.

zogadi enaTmecniereba iqmneba calkeul enaTa da enaTa jgu-

1 aqedan zedsarTavi: `enaTmecnieruli", `saenaTmecniero", iSviaTad _ `lingvis-

turi"; ixmareba ara mxolod zedsarTavi, aramed arsebiTi saxelebic: `lingvisti” ,
`lingvistika” _ rusulis gziT Semosuli frang. linguiste, linguistique-is Sesaba-
misad; am ukanasknel or termins safuZvlad udevs laTinuri lingua ̀ ena".
2 ase, magaliTad, pontos mefe miTridati, romelic cxovrobda meore saukuneSi
Cvens welTaRricxvamde, rogorc gvauwyebs istoria, mravali (ocze meti) enis
mcodne iyo. germanel filolog i. k. adelungs Tavisi wigni dedamiwis enaTa
Sesaxeb SemTxveviT ki ar dausaTaurebia amgvarad: Mithridates oder allgemeine
Sprachenkunde... (`miTridati anu zogadi enaTmecniereba") 1806 w.

enaTmecnierebis Sesavali

2

febis Seswavlis safuZvelze, am Seswavlis SedegTa ganzogadebis
gziT.

zogadi enaTmecnierebis amocanaa gaarkvios Semdegi sakiTxebi:
1. ra aris ena?ra aris ena?ra aris ena?ra aris ena? raSi mdgomareobs enis arsi (ena da sazo-

gadoeba, ena da azrovneba...)? rogor viTardeba ena? rogor
warmoiSva ena?

2. ra spespespespeciciciciaaaalulululuri meri meri meri meToToToTodedededebibibibi aqvs enaTmecnierebas enis ra-
obisa da ganviTarebis Sesaswavlad?

3. rogoria enaTmecnierebis dardardardargobgobgobgobririririvi Sevi Sevi Sevi Semadmadmadmadgengengengenlolololobabababa
(ra da ra dargebi yalibdeba enis mecnierulad Seswavlisas? ro-
goria maTi kavSiri da urTierToba? magaliTad: morfologiis,
sintaqsis, leqsikologiis, stilistikis urTierToba).

4. ra adgili ekuTvnis enaTmecnierebas mecnierebaTa siste-
maSi? ganekuTvneba igi sabunebismetyvelo mecnierebaTa wres Tu
sazogadoebriv mecnierebaTa wyebas?

yvela am sakiTxis garkveva, rogorc ukve iTqva, zogad enaT-
mecnierebas SeuZlia im SedegTa ganzogadebiT, rac miRebulia
calkeul enaTa Tu enaTa jgufebis Seswavlisas.

rac ufro meti enaa Seswavlili mecnierulad, miT ufro
meti masala aRmogvaCndeba ganzogadebisaTvis, miT ufro mdidari
iqneba zogadi enaTmecnierebis Sinaarsi. da piriqiT: rac ufro
cota enaa mecnierulad Seswavlili, miT ufro viwro iqneba is
safuZveli, romelsac unda daemyaros zogadi enaTmecniereba. xo-
lo Tu meTu meTu meTu mecnicnicnicnieeeerurururulad arc erlad arc erlad arc erlad arc erTi ena araa SeTi ena araa SeTi ena araa SeTi ena araa Seswavswavswavswavlilililili, Seli, Seli, Seli, Se----
uZuZuZuZlelelelebebebebelia arlia arlia arlia arsesesesebobbobbobbobdes zodes zodes zodes zogagagagadi enaTdi enaTdi enaTdi enaTmecmecmecmecninininieeeererererebac.bac.bac.bac.

zozozozogagagagadidididi enaenaenaenaTTTTmecmecmecmecninininieeeererererebabababa arisarisarisaris enaTenaTenaTenaTmecmecmecmecninininieeeererererebisbisbisbis (enaTa me-
cnieruli Seswavlis) nanananawiwiwiwilililili, , , , sasasasaxelxelxelxeldobrdobrdobrdobr, , , , mimimimisisisisi TeTeTeTeooooririririuuuulililili
nanananawiwiwiwilililili....

enaTenaTenaTenaTmecmecmecmecninininieeeererererebis Sebis Sebis Sebis Sesasasasavavavavalililili sxva ara aris ra, Tu ar zozozozogagagaga----
di enaTdi enaTdi enaTdi enaTmecmecmecmecninininieeeererererebis elebis elebis elebis elemenmenmenmentatatatarurururuli kurli kurli kurli kursi.si.si.si.

`SesavalSi" vecnobiT enaTmecnierebis ZiZiZiZiririririTad cneTad cneTad cneTad cnebebsbebsbebsbebs da
miT gviadvildeba, erTi mxriv, zogadi enaTmecnierebis problema-
tikaSi garkveva, meore mxriv, enobrivi movlenebis mecnieruli ga-
geba _ calkeul enaTa Seswavlisas.

`Sesavali" ar warmoadgens sistematur kurss, magram igi
SemTxveviTi xasiaTis cnobebs rodi Seicavs. masSi Sesuli masala
garkveuli TanamimdevrobiT unda iyos dalagebuli da erTgvar

I. S e s a v a l i

3

mTlianobas qmnides, _ winaaRmdeg SemTxvevaSi is ver iqneba kur-
si, Tundac elementaruli.

%!3/!fojt!nfdojfsvmj!Tftxbwmb-!sphpsd!fojt!gbrufcj.

tbenj! jtupsjvmj! Uwbmtb{sjtjt! npnbskwfcjt! Tfefhj/ enis
sakiTxebs swavlobdnen filosofosebi da filologebi _ jer ki-
dev Cveni welTaRricxvis dasawyisamde _ aRmosavleTis Zvel kul-
turul qveynebSi (egvipteSi, asureT-babilonSi, xeTis saxelmwi-
foSi, CineTSi, Zvel indoeTSi) da Zvel saberZneTSi.

magram enis mecnierul Seswavlas saZirkveli Caeyara mxo-
lod memememecxracxracxracxramemememete sate sate sate sauuuukukukukunis pirnis pirnis pirnis pirvel mevel mevel mevel meooooTxedTxedTxedTxedSi, Si, Si, Si, roca monaTe-
save enebis Seswavla iwyes istoriul-SedarebiTi meTodis saSua-
lebiT.

aseTi me me me mecnicnicnicnieeeerurururuli, isli, isli, isli, istotototoririririulululul----SeSeSeSedadadadarerererebibibibiTiTiTiTi kvleva-Zieba
pirvelad mocemulia Semdeg SromebSi:

1. `gamokvleva Zveli Crdilouri anu islandiuri enis
warmoSobis Sesaxeb" _ rasmus rasrasrasraskikikikisa sa sa sa (avtori danielia; Sroma
dawerilia 1814 w.; gamoqveynebulia 1818 w.).

2. `uRvlilebis sistemis Sesaxeb sanskritSi SedarebiT ber-
Znulis, laTinuris, sparsulisa da germanuli enebis uRvlilebis
sistemasTan" _ franc bo bo bo bopipipipisasasasa3 (1816 w.).

3. `germanuli gramatika" _ iakob grigrigrigrimimimimisasasasa (oTx tomad;
pirveli tomi daibeWda 1819 w.; pirveli tomis meore gamocema,
sadac germanul dialeqtTa i s t o r i u l i f o n e t i k a a
warmodgenili, gamovida 1822 wels).

4. `gamokvleva slavuri enis Sesaxeb, romelic warmoadgens
am enis gramatikis Sesavals" aleqsandre vosvosvosvostotototokokokokovivivivisasasasa (1820 w. av-
tori ar aris damokidebuli Tavis msjelobaSi zemoxsenebul, uf-
ro adre gamoqveynebul Sromebze).

xsenebul SromebSi mocemulia mecnieruli, istoriul-Seda-
rebiTi kvleva-Zieba. es srulebiTac ar niSnavs, TiTqos enaenaenaenaTa Ta Ta Ta
SeSeSeSedadadadarerererebabababa pirvelad mecxramete saukuneSi daewyoT, anda TiTqos
manamde enis cvaenis cvaenis cvaenis cvalelelelebabababadodododobis faqbis faqbis faqbis faqtitititi ar yofiliyos cnobili, anda

3 fr. b o p s a v e ekuTvnis pirveli pirveli pirveli pirveli `SedarebiTi gramatika sanskritisa, zendisa,
somxurisa, berZnulisa, laTinurisa, litvurisa, Zveli slavurisa, guTurisa da
germanulisa" (gamovida germanul enaze sam tomad 1833-1852 w.w.).

enaTmecnierebis Sesavali

4

enaenaenaenaTa naTa naTa naTa naTeTeTeTesasasasaoooobisbisbisbis sakiTxs yuradReba ar miqceodes.
enaenaenaenaTa SeTa SeTa SeTa Sedadadadarerererebasbasbasbas mimarTavdnen gacilebiT ufufufufro adro adro adro adre, re, re, re,

metadre _ meTvramete saukuneSi, cdilobdnen gamoevlinebinaT
momomomonanananaTeTeTeTesasasasave eve eve eve enenenenebi;bi;bi;bi; SeumCneveli arc is rCebodaT, rom eeeena cvana cvana cvana cva----
lelelelebabababaddddiiiia,a,a,a, magram yvela am cdas meToduri xasiaTi ara hqonda,
SeSeSeSedadadadarererereba ba ba ba memememecnicnicnicnieeeerulrulrulrul sa sa sa safuZfuZfuZfuZvelvelvelvels mos mos mos mokleklekleklebubububulililili iyo: iyo: iyo: iyo: jer erTi,
erTmaneTs adarebdnen mxomxomxomxolodlodlodlod si si si sityvebtyvebtyvebtyvebs,s,s,s, masTan ara mxolod Zi-
riTadi leqsikuri fondisas, aramed ganurCevlad yovelgvars, maT
Soris nasesxeb sityvebsac; gramatikul wyobas, sityvis TavsarT-
bolosarTs yuradReba ar eqceoda, mas Sesadareblad ar iyeneb-
dnen; meorecaa da, Sedarebas SemTxveviTi xasiaTi hqonda: sakiTxs
wyvetda Sesadarebel sityvaTa garegnuli msgavseba.

amgvari Sedareba swor daskvnamde SeSeSeSemTxvemTxvemTxvemTxveviT viT viT viT Tu migviy-
vanda (evropis enaTa naTesaoba amgvari Sedarebis Sedegadac Se-
niSnes jer kidev meTvramete saukuneSi: am enaTa siaxlovis gamo).
met wil SemTxvevaSi aseTi Sedareba mcdar Sedegs iZleoda (ase,
magaliTad, filosofosma laibnicma qarTuli ena berZnulis mo-
naTesaved miiCnia berZnulidan nasesxebi sityvebis _ `organo",
`klite" da msgavsTa _ safuZvelze).

enis mecnieruli Seswavla-gagebisaTvis mniSvneloba aqvs
mxomxomxomxolod iseT Selod iseT Selod iseT Selod iseT Sedadadadarerererebas,bas,bas,bas, romelic SeSeSeSesasasasadadadadarerererebel enabel enabel enabel enaTa isTa isTa isTa istotototo----
ririririis gais gais gais garkverkverkverkvevas vas vas vas SegvaZlebinebs: SeSeSeSedadadadarerererebbbba _ saa _ saa _ saa _ saSuSuSuSuaaaalelelelebaa, isbaa, isbaa, isbaa, is----
totototoria ki _ miria ki _ miria ki _ miria ki _ mizazazazania.nia.nia.nia.

Sedarebisa da istoriis sakiTxebi axleburad iyo dasmuli
raskTan, bopTan, grimTan, vostokovTan. saxeldobr:

r. raski amtkicebda: arsebiTia swored gramatikul movle-
naTa (formantebis: TavsarT-bolosarTebis) Sedareba da bgeriT
SesatyvisobaTa dadgenao.

f. bopi adarebda monaTesave indoevropul enaTa zmnebis
uRvlilebas, e. i. Sedareba Seexo gramatikul faqtebs.

bgeraTa istoriuli cvlis formula _ germanul enaTa ma-
salaze _ mocemulia i. grimis mier (`grimis kanoni").

slavur enaTa istoriis, kerZod, istoriuli fonetikis sa-
kiTxebi mecnierul niadagze daayena a. vostokovma (gamokvlevaSi
slavuri enis Sesaxeb).

amgvarad, enaTa mecnieruli, istoriul-SedarebiTi Seswav-
la pirvelad Semovida enaTmecnierebaSi germanuli, slavuri da

I. S e s a v a l i

5

maTi monaTesave indoevropuli enebis Seswavlis procesSi.
enaTa mecnieruli Sedareba _ esaa SeSeSeSedadadadarererereba isba isba isba istotototoririririis is is is

sasasasafuZfuZfuZfuZvelvelvelvelzezezeze da is is is istotototoririririis mizis mizis mizis miznenenenebibibibisasasasaTvis.Tvis.Tvis.Tvis. sagani SeiZleba gagagagavivivivi----
goT,goT,goT,goT, Tu viciT misi istoria.

oriode magaliTi. qarTulad vambobT da vwerT: me varse-
bob, Sen arsebob... magram imave fuZis meore zmnaSi gvaqvs: me var,
Sen xxxxar... ratom ar vambobT: me var, Sen «ar»... anda: me varse-
bob, Sen «xxxxarsebob»? ram gauCina xxxx- TavsarTi x-ar zmnas?

irkveva, rom Zvelad, TxuTmetiode saukunis winaT, meore
piris aRsaniSnavad yvela zmnas xxxx- TavsarTi hqonda: Sen xxxx-ar,
xxxx-iyav, xxxx-etyA da sxv. maSasadame, xxxxar zmnas ki ar gasCenia xxxx Tav-
sarTi, aramed x x x x-iyav, xxxx-etyA da sxva zmnebs dahkargviaT es niSani
meore pirisa; Zveli viTareba daucavs x-ar da x-val zmnebs (mo-x-
val, mo-x-vedi...). movlenis warsuli rom gaviTvaliswineT, gasage-
bi gaxda is, rac manamde gaugebari iyo.

rusuli zmnis uRvlilebaSi SeiniSneba erTi `ucnauroba":
awmyoSi zmna icvleba pipipipirerererebisbisbisbis mixedviT (я читаю, ты читаешь, он

читает), namyoSi _ sqesqesqesqesesesesebisbisbisbis mixedviT (я, ты, он читал, я, ты, она читала,

{я, ты}, оно читало), pirebi ki garCeuli ar aris. ra unda miviCnioT
rusuli zmnis uRvlilebisaTvis damaxasiaTeblad: pirTa mixedviT
cvla Tu sqesebis aRniSvna (pirTa gaurCevlad)?

irkveva, rom Zvelad rusulSi iyo ara читал, читала, читало,
aramed я читалъ есмь, ты читалъ еси, он читалъ есть, _ e. i. pirebi aqac
gairCeoda, oRond meSveli zmnis daxmarebiT (есмь, еси, есть), читалъ

(читала, читало) ki namyo drois mimReobas warmoadgenda da icvle-
boda sqesebis mixedviT. SemdegSi meSveli zmna daikarga, Semo-
gvrCa pirveli nawili _ mimReoba. am mimReobas, cxadia, pirebis
garCveva ar SeuZlia, is sqesebis mixedviT icvleba.

amgvarad, istoriuli viTarebis gaTvaliswinebam sakiTxi ga-
gvirkvia. rusuli zmnis uRvlilebisaTvis damaxasiaTebeli yofila
pirebis mixedviT cvla (sadac es wesi irRveva, movlena meoreu-
lia).

amgvarad, kiTxvaze: ratom aris istoriuli Tvalsazrisi me-
cnieruli, SeiZleba martivad ase vupasuxoT: mecnierulia imi-
tom, rom isisisistotototoririririuuuuli Tvalli Tvalli Tvalli Tvalsazsazsazsazririririsi gasi gasi gasi gasasasasagebs xdis Segebs xdis Segebs xdis Segebs xdis Sesassassassaswavl wavl wavl wavl
momomomovlevlevlevlenas.nas.nas.nas. xolo movlena Tu gasagebi araa, mis ganviTarebaze sa-
surveli mimarTulebiT ver vimoqmedebT.

enaTmecnierebis Sesavali

6

%! 4/! xjobsfnfdojfsvmj! hsbnbujlfcj;! gjmpmphjvsj!

hsbnbujlb! eb! sbdjpobmvsj! hsbnbujlb/ winaremecnieruli
gramatikebia gragragragramamamamatitititika fika fika fika filololololololologigigigiuuuuriririri da gragragragramamamamatitititika raka raka raka racicicicioooonananana----
lulululuri.ri.ri.ri.

yvelaze cnobilia is filologiuri gramatika, romelic
Seqmnes indoelebma da berZnebma. ukve meoTxe saukuneSi Cvens
welTaRricxvamde indoeTSi iqmneba dasrulebuli sistema filo-
logiuri gramatikisa, _ esaa paninis gramatika.

pirveli berZnuli gramatika dionise Trakielisa e. w. `gra-
matikuli xelovneba" (berZ. technē grammatikē, laT. ars grammatica)4 iq-
mneba Cvens welTaRricxvamde meore da pirveli saukuneebis mijna-
ze, qalaq aleqsandriaSi.

rogorc induri, ise berZnuli gramatikis Seswavlis sagania
sasasasamwermwermwermwerlo lo lo lo ena: erT SemTxvevaSi _ Zveli induris Zeglebi, xolo
meore SemTxvevaSi _ Zveli berZnulisa. cocxali metyveleba (in-
duri, berZnuli) viTardeboda, xolo xelnawerebSi Semonaxuli
Zveli Zeglebis ena gaugebari xdeboda. amis gamo gaCnda saWiroeba
aexsnaT, ganemartaT Znelad gasagebi Tu sruliad gaugebari
sityvebi da gamoTqmebi. xelnawerTa gadawerisas damaxinjebuli
adgilebic sisworiT aRdgenas moiTxovda.

ase Caeyara safuZveli filologiur muSaobas teqstebze.
amgvari filologiuri muSaobis procesSi warmoiSva fifififilolololololololo----
gigigigiuuuuri grari grari grari gramamamamatitititika.ka.ka.ka.

am mxriv berZnuli filologiuri gramatika ar gansxvavdeba
indurisagan: orive Tanabrad damokidebulia filologiur muSa-
obaze. gansxvavebas sxva ram qmnis: berZnuli filologiuri grama-
tikis SemzadebaSi wili udevs berZnul filosofias: `saxeli",
`zmna", `brunva" da rigi sxva gramatikuli cneba berZnulma fi-
losofiam daamuSava. azrovnebis kategoriaTa Seswavlisas berZeni
filosofosebi metyvelebis kategoriasac swavlobdnen, ukeT
vTqvaT, metyvelebis kategoriaTa SeswavliT iwyebdnen, da xSirad
metyvelebiTi da azrovnebiTi erTmaneTSi ireoda, saTanadod gan-
sxvavebuli ar iyo.

4 berZnebi asxvavebdnen `xelovneba"-sa da `Teoria"-s. terminiT `xelovneba" ber-
Znebi aRniSnavdnen empiriuli codnis krebuls; `xelovneba"-s upirispirdeboda
termini `Teoria" (`mecniereba" _ dRevandeli gagebiT).

I. S e s a v a l i

7

indoeTis filosofias ar mouxdenia indur gramatikaze ga-
vlena. induri filologiuri gramatika enobrivi faqtis anali-
zis mxriv ufro maRla dgas, vidre berZnuli filologiuri gra-
matika.

berZnuli gramatikis mixedviT damuSavda laTinuri enis
gramatika (magaliTad, varonis gramatika _ Cvens welTaRricxva-
mde pirvel saukuneSi). donatis laTinur gramatikaSi (IV s. Cv. w.),
romelic saukuneebis manZilze warmoadgenda laTinuri enis sa-
xelmZRvanelos, filologiuri gramatika iqca sa sa sa saskoskoskoskololololo----teqteqteqteqnininini----
kurkurkurkur gramatikad, romelic gvaswavlis sworad werasa da sworme-
tyvelebas (laTinur enaze). termini `gramatika" (berZnuli gram-

mata-dan _ `asoebi", `dawerili ram") naTlad miuTiTebs imaze,
rom gramatikas saqme hqonda samwerlo enasTan5.

meore tipi winaremecnieruli gramatikisa warmodgenilia
zozozozogagagagadidididi anu rarararacicicicioooonanananalulululuriririri gramatikis saxiT (xSirad mas filo-
sofiur gramatikasac uwodeben). racionaluri gramatika damu-
Savda safrangeTSi, por-roialis monasterSi, filosofos dekar-
tis mimdevrebis (e. w. kartezianelebis) mier.

pirveli `racionaluri anu zogadi gramatika", romlis av-
torebic arian arno da lanslo6, gamoica 1660 wels. XVII da
XVIII saukuneebis manZilze gamoqveynda ara erTi da ori `zogadi
gramatika" _ Cveulebriv, fifififilolololososososofifififiuuuuriririri gramatikis saxelwode-
biT.

racionaluri anu zogadi gramatika agebulia gansazRvruli
principebis safuZvelze. racionaluri gramatikis ZiriTadi de-
bulebebi sqematurad Semdegnairad SeiZleba gadmovceT: ena az-
rovnebis gamoxatvis saSualebaa. azrovnebas swavlobs lololologigigigika, ka, ka, ka,
enas _ gra gra gra gramamamamatitititika.ka.ka.ka. Sesaswavl obieqtebs Soris, _ azrovnebasa da
enas Soris, _ arsebobs Sinagani kavSiri. saTanado kavSiri unda

5 indoelebi gramatikis mniSvnelobiT xmarobdnen termins `viakarana" (vyakarana),
rac `analiz"-s niSnavs. amaSic mJRavndeba indoelTa filologiuri azrovnebis
maRali done (berZnul gramatikasTan SedarebiT).
6 am avtorTagan erTi, saxeldobr arno, monawileobas iRebda logikis Sedgena-
Sic: es logika cnobilia k a r t e z i a n u l i l o g i k i s saxelwodebiT
(filosofos dekartis saxelis mixedviT). is damuSavda imave por-roialis mona-
sterSi. kartezianuli logika da kartezianuli gramatika (anu racionaluri gra-
matika) erTmaneTTan Sinagan kavSirSia da emyareba erTsa da imaeve princips.

enaTmecnierebis Sesavali

8

arsebobdes logikasa da gramatikas Sorisac: gramatika unda emya-
rebodes logikas, gramatikuli kategoriebi unda iqnes ganxilu-
li, rogorc logikuri kategoriebis gamoxatuleba. enisa da az-
rovnebis urTierToba gansazRvravs gramatikisa da logikis ur-
TierTobas.

am urTierTobis sqema ase SeiZleba warmovidginoT:

SeSeSeSesassassassaswavwavwavwavli obili obili obili obieqeqeqeqtetetetebi: Sebi: Sebi: Sebi: Semswavmswavmswavmswavleleleleli disli disli disli discipcipcipciplilililinenenenebi:bi:bi:bi:
 azrovneba → logika
 ↓ ↓
 ena (metyveleba) → gramatika

logikis kategoriebze dafuZnebuli gramatika rarararacicicicioooonanananalulululu----

riririri gramatikaa (laTin. ratio, naT. br. rationis _ `goneba", `gonebisa").
logika ererererTia,Tia,Tia,Tia, masze damyarebuli gramatikac er er er erTiTiTiTi iqneba. es
erTi gramatika ar SeiZleba iyos romelime kerZo, calkeuli enis
gramatika: igi aucileblad iqneba zozozozogagagagadi, di, di, di, ramdenadac igi Seis-
wavlis imas, rac zogadia sxvadasxva enaSi, rogorc azris gamo-
xatvis saSualebaSi. rarararacicicicioooonanananalulululuri grari grari grari gramamamamatitititika ar Seka ar Seka ar Seka ar SeiZiZiZiZleleleleba ar ba ar ba ar ba ar
iyos zoiyos zoiyos zoiyos zogagagagadi. di. di. di. aqedan _ saxelwodeba: rarararacicicicioooonanananalulululuriririri anu zozozozogagagaga----
didididi gramatika.

racionaluri gramatikis ZiriTadi debulebebi nair-nairi
saxiT SemdegSiac iCenda Tavs sxvadasxva saxis aRweriT gramati-
kebSi. es debulebebi mwyobri da Tanamimdevrulia da, erTi Se-
xedviT, damajerebeli gveCveneba.

magram racionaluri gramatikis principebi ar aris swori
mecnierulad. racionaluri gramatika savsebiT marTebuli debu-
lebiT iwyebs: ena azrovnebis gamoxatvis saSualebaao, magram igi
ar iTvaliswinebs or garemoebas: 1. sxvadasxva enaSi erTi da igi-
ve azri sxva sxva sxva sxvadasdasdasdasxvaxvaxvaxvananananaiiiirad Serad Serad Serad SeiZiZiZiZleleleleba gamoba gamoba gamoba gamoiiiixaxaxaxatos; tos; tos; tos; 2. ererererTsa da Tsa da Tsa da Tsa da
imaimaimaimave enave enave enave enaSi _ miSi _ miSi _ miSi _ misi gansi gansi gansi ganviviviviTaTaTaTarerererebis sxvabis sxvabis sxvabis sxvadasdasdasdasxva pexva pexva pexva peririririododododSi _ Si _ Si _ Si _
azazazazris erris erris erris erTi da igiTi da igiTi da igiTi da igive Sive Sive Sive Sinanananaararararsi Sesi Sesi Sesi SeiZiZiZiZleleleleba gamoba gamoba gamoba gamoiTiTiTiTqvas sxvaqvas sxvaqvas sxvaqvas sxva----
dasdasdasdasxvagxvagxvagxvagvavavavarad: ena virad: ena virad: ena virad: ena viTarTarTarTardedededebabababa7.... enis ganenis ganenis ganenis ganviviviviTaTaTaTarerererebabababa _ ai ras ar ar ar ar
iTiTiTiTvavavavalislislisliswiwiwiwinebs ranebs ranebs ranebs racicicicioooonanananalulululuri grari grari grari gramamamamatitititika:ka:ka:ka: igi ganixilavs enas,

7 amJamad azrovnebis kategoriebic aRar iTvleba ucvlel kategoriebad: logikur
kategoriaTa istoriuloba dRes aRiarebulia sayovelTaod.

I. S e s a v a l i

9

rogorc ucucucucvlevlevlevleli logili logili logili logikukukukuri kari kari kari katetetetegogogogoririririeeeebis bis bis bis gamoxatulebas da
amdenad, rogorc ucucucucvlelsvlelsvlelsvlels. racionaluri gramatika gramatikisa
da logikis kavSiris aucileblobis dasabuTebas cdilobs da Ta-
vis am dasabuTebiT ganamtkicebs debulebas enis ucvlelobis Se-
saxeb, uaryofs istorizmis princips.

racionaluri anu zogadi (anu filosofiuri) gramatika
principSi anananantitititiisisisistotototoririririuuuulia.lia.lia.lia.

amitomac sruliad bunebrivia, rom racionalurma gramati-
kam (iseve, rogorc masze adre _ filologiurma gramatikam) ver
SeZlo moeca enis mecnieruli gageba, _ ver aqcia azrovneba enis
Sesaxeb enaTmecnierebad. racionaluri gramatikaca da filolo-
giuric _ Tavisi arsiT _ Tanabrad warmoadgenen winaremecnie-
rul gramatikebs: oriorioriorivesvesvesvesTvis ucxoa ganTvis ucxoa ganTvis ucxoa ganTvis ucxoa ganviviviviTaTaTaTarerererebis prinbis prinbis prinbis princicicicipi.pi.pi.pi.

enis Sesaxeb azrovneba enaTmecnierebad iqca mxolod mas
Semdeg, rac enis Seswavlisas gamoyenebul iqna ganviTarebis prin-
cipi.

memememecnicnicnicnieeeerererereba enis Seba enis Seba enis Seba enis Sesasasasaxeb Sexeb Sexeb Sexeb Seiqiqiqiqmna ara fimna ara fimna ara fimna ara filololololololologigigigiuuuuri ri ri ri
ananananda rada rada rada racicicicioooonanananalulululuri (firi (firi (firi (filolololososososofifififiuuuuri) grari) grari) grari) gramamamamatitititikis sakis sakis sakis safuZfuZfuZfuZvelvelvelvel----
ze, araze, araze, araze, aramed ismed ismed ismed istotototoririririuuuuli grali grali grali gramamamamatitititikis sakis sakis sakis safufufufuZZZZvelvelvelvelze.ze.ze.ze.

amiT erTxel kidev dadasturda siswore debulebisa, rom
movlenis mecnierulad Seswavla gulisxmobs mis Seswavlas ganvi-
TarebaSi.

!

!

!

!

!

Ubwj!IIIIIIII

fob-!njtj!tb{phbepfcsjwj!bstj-!njtj!!

hbowjUbsfcb-!njtj!xbsnpTpcb!

!

%! 5/!sb!bsjt!fob@ ena sa ena sa ena sa ena sazozozozogagagagadodododoebebebebririririvi movi movi movi movlevlevlevlenaa.naa.naa.naa. raSi
gamoixateba es?

ena warmoadgens sazogadoebriv movlenas swored imitom,
rom igi aris urTierTobis, azrTa gaziarebisa da urTierTgage-
bis saSualeba adamianTa koleqtivSi. aseTi koleqtivi SeiZleba
iyos gvari an tomi, xalxi an eri. amisda mixedviT SeiZleba
gvqondes enebi: gvarovnuli, tomobrivi; xalxis ena, erovnuli
ena. yvela am SemTxvevaSi enas iyenebs sazogadoeba, ena aris ko-
leqtivis kuTvnileba.

ena arsebobs mxolod sazogadoebaSi da mxolod sazogado-
ebis wyalobiT; enis bedi dakavSirebulia sazogadoebis bedTan.

%!6/!fopcsjwj!vsUjfsUpcb!eb!njtj!tb{phbepfcsjwj!tb.

gv[wfmj/ ena warmoadgens sazogadoebriv movlenas, rogorc ur-
TierTobis iaraRi da rogorc azrTa gaziarebis saSualeba. ro-
ca urTierTobaze, azrTa gaziarebaze vlaparakobT, aq ori mxare
igulisxmeba: erTia _ molaparake, meores msmeneli warmoadgens.
molaparake aqtiuri mxarea, msmeneli _ pasiuri. yoveli adamiani,
visac laparaki SeuZlia, xan gvevlineba, rogorc aqtiuri (roca
laparakobs) da xan _ rogorc pasiuri (roca sxvis naTqvams is-
mens).

molaparaked Tu msmenelad calkeuli pirebi gamodian. ki-
Txva ismis: rogorRa aris ena sazogadoebrivi movlena, Tu me-
tyvelebis procesi calkeul pirebSi mimdinareobs, Tu msmeneli-
ca da metyvelic calkeuli individebia?

amaSi rom gaverkveT, saWiroa davukvirdeT metyvelebis
process da gaviTvaliswinoT misi Taviseburebani.

enaTmecnierebis dargebis Sesaxeb

11

roca vinme iwyebs laparaks, mas raRaca aqvs saTqmeli, da
es saTqmeli unda msmenels gadasces, gaagebinos. saTqmelis gadasa-
cemad saWiroa SeirCes sityvebi (Cveulebriv es sityvebi `TavisiT
modis", zogjer ki sityvis SerCeva arc ise martivia). metyvelebis
organoebi amoZravdeba da saWiro sityvebi warmoiTqmis. am
warmoTqmul sityvebs gaigonebs msmeneli (mosaubre): `kargi wig-
nia"... `wiTeli droSa"... `Tbila"... am sityvebis gagonebisas msmene-
li gaigebs naTqvams, Tu qarTuli ena icis.

ras niSnavs: gaigebs naTqvams? rodis aris gasagebi naTqvami?
naTqvami gasagebiao, vityviT, Tu viciT, rasac aRniSnavs igi, Tu
sityvis gagonebisas viciT, ra igulisxmeba naTqvamSi, sinamdvilis
ra faqtebze (movlenebze) miuTiTebs Tqmuli sityvebi. gaugebariao
maSin vambobT, roca ar viciT, ras gulisxmobs, raze miuTiTebs
naTqvami.

magaliTad: `kargi wigni", `wiTeli droSa" gasagebia yvelas-
Tvis, vinc icis qarTuli. magram vinc mxolod qarTuli icis,
ver gaigebs, Tu ras niSnavs `bnus lber", `drap ruJ": gaigo-
nebs, SeuZlia gaimeoros kidec, magram ver ki gaigebs, e. i. ar
ecodineba, ras gulisxmobs `bnus lber", `drap ruJ" (`bnus
lber" laTinurad igivea, rac `kargi wigni", xolo `drap ruJ"
frangulia da niSnavs `wiTeli droSa", _ zedmiwevniT: `droSa
wiTeli"). Tavis tvinis qerqis normaluri muSaoba aucilebeli
pirobaa azrovnebisTvisac da metyvelebisTvisac _ metyvelebis-
Tvis, romelic Sinaganad dakavSirebulia azrovnebasTan. sametyve-
lo aqtebi, kerZod, SeuZlebeli xdeba ori centris monawileo-
bis gareSe: vernikes centrisa da brokas centris gareSe.

gagonils (`kargi wigni", `bnus lber") aRiqvams msmeneli,
rogorc metyvelebis faqts (da ara, rogorc uazro xmebs!) akus-
tikuri anda sensoruli centris wyalobiT: es centri moTavse-
bulia tvinis marcxena naxevarsferoSi, safeTqlis pirveli xveu-
lis areSi; metyvelebis akustikur centrs ewodeba v e r n i k e s
centri (fiziologisa da fsiqiatris, k. vernikes saxelis mixed-
viT: vernikem daadgina aseTi centris arseboba 1874 wels). yvela
sityva, romelic ki Cven gvaxsovs, potenciurad arsebobs vernikes
centrSi: amdenad, vernikes centrs SeiZleba daerqvas gagonil da
damaxsovrebul `sityvaTa depo".

saWiro sityva rom warmovTqvaT, saTanadod unda avamoZra-

enaTmecnierebis Sesavali

12

oT metyvelebis organoebi; maTi amoZraveba xdeba metyvelebis mo-
toruli (moZraobis) centris wyalobiT; es centri moTavsebu-
lia Tavis tvinis marcxena naxevarsferoSi _ Sublis mesame xve-
ulSi; am centrs ewodeba b r o k a s centri (anatomisa da qi-
rurgis, p. brokas saxelis mixedviT: p. brokam metyvelebis moto-
ruli centris arseboba daadgina 1861 wels).

vernikes centris dazianeba gamoiwvevs sityvaTa daviwyebas
(sensorul afazias). brokas centris dazianebis SemTxvevaSi SeuZ-
lebeli xdeba bgeraTa danawevrebuli warmoTqma (es Cveulebriv
SeimCneva marjvena mxaris damblis dros, roca erTdroulad da-
damblavebulia marjvena fexi, marjvena xeli da sametyvelo cen-
trebi, maT Soris brokas centri tvinis marcxena naxevarsfero-
Si).

brokas da vernikes centrebiT ar Semoifargleba Tavis
tvinis qerqis is ubnebi, romlebTanac dakavSirebulia gagonilis
gageba da azris Sinaarsis gadmocema. magram Cven aq SeiZleba da-
vkmayofildeT imis aRniSvniT, rom metyvelebis procesis norma-
luri mimdinareoba saWiroebs am ori centris monawileobas. me-
tyvelebis procesebi iseve, rogoc azrovnebis procesebi, warmo-
adgenen tvinis funqcias, isini Sepirobebuli arian normaluri
fiziologiuri procesebiT. es procesebi ki mimdinareobs calke-
uli piris, individis Tavis tvinSi.

SeiZleba Tu ara amis gamo ena miviCnioT individualur mo-
vlenad anda fiziologiur (Tu fsiqofiziologiur) movlenad?
ara, ena amis gamo ar SeiZleba miviCnioT arc individualur da
arc fiziologiur (anda fsiqofiziologiur) movlenad. enis enis enis enis
ararararsi ver misi ver misi ver misi ver miiCiCiCiCneneneneva inva inva inva indidididividvidvidviduuuuaaaalur molur molur molur movlevlevlevlenad, ver danad, ver danad, ver danad, ver daiyiyiyiyvavavavanenenene----
ba verc meba verc meba verc meba verc metytytytyvevevevelelelelebis fsibis fsibis fsibis fsiqoqoqoqolololologigigigiaaaamde da verc memde da verc memde da verc memde da verc metyvetyvetyvetyvelelelele----
bis fibis fibis fibis fizizizizioooolololologigigigiaaaamde.mde.mde.mde.

enis arenis arenis arenis arsi sasi sasi sasi sazozozozogagagagadodododoebebebebririririvia. via. via. via. es gamomdinareobs enis da-
niSnulebidan _ iyos adamianTa urTierTobis iaraRi, azrTa ga-
ziarebisa da urTierTgagebis saSualeba.

metyvelebis aqtebs (sityvebs, winadadebebs) SeuZlia Seasru-
los sazogadoebrivi daniSnuleba _ SeuZlia iyos saSualeba ur-
TierTobisa, azrTa gaziarebisa da urTierTgagebisa mxolod im Se-
mTxvevaSi, Tu am faqtebs (sityvebs, winadadebebs) iyeneben ara in-
dividis neba-survilis mixedviT, aramed _ ise, rogorc es miRebu-

enaTmecnierebis dargebis Sesaxeb

13

lia saTanado enaSi, e. i. saTanado enobriv koleqtivSi. calcalcalcalkekekekeul ul ul ul
pirs ar Sepirs ar Sepirs ar Sepirs ar SeuZuZuZuZlia sakulia sakulia sakulia sakuTarTarTarTari Sei Sei Sei Sexexexexedudududulelelelebibibibisa da nesa da nesa da nesa da nebabababa----sursursursurvivivivilis lis lis lis
mimimimixedxedxedxedviT gaviT gaviT gaviT gamoimoimoimoiyeyeyeyenos enanos enanos enanos enaSi arSi arSi arSi arsesesesebubububuli sili sili sili sityva antyva antyva antyva anda TviTda TviTda TviTda TviTnenenenebubububu----
rad rad rad rad Seqmnas da enaSi dadadadanernernernergos sigos sigos sigos sityvetyvetyvetyvebi,bi,bi,bi, miT umetes _ TviTne-
burad Secvalos gramatikuli wyobis formulebi.

`wigni" sityvis nacvlad ar SeiZleba vixmaroT `ingiw" anda
nacvlad gamoTqmisa: `kargi wigni" _ `argik ingiw"... aseve ar Se-
iZleba vTqvaT `kargi wigni" da mas mivakuTvnoT sruliad sxvagva-
ri mniSvneloba (`vTqvaT `kargi wigni" da vigulisxmoT: `axali
bina"). gana Znelia gamovTqvaT `argik ingiw" `kargi wigni"-s na-
cvlad? srulebiTac ara: amgvari `sityvebis" warmoTqma ar aris
fizikurad Zneli, magram Znelad Tu vinme ityvis, isic Tavis Se-
saqcevad, Torem urTierTobis saSualebad `argik ingiw" da misi
msgavsi uazro bgeraTSenaerTi ar gamodgeba.

qarTul enaze arc `bonus liber"-s ityvis vinme `kargi wig-
ni"-s nacvlad (vTqvaT ase: `ai, es namdvilad bonus liberi
aris!").

`argik ingiw" da `bonus liber" erT rameSi mainc gansxvav-
debian: `argik ingiw" arc erT enaSi ar ixmareba, metyvelebis faq-
ti ar aris, `bonus liber" ki laTinuri gamoTqmaa, maSasadame,
metyvelebis faqts warmoadgens.

SeiZleba vinmem daiCemos: me ufro momwons uCveulo `argik
ingiw", vidre Cveulebrivad xmarebuli `kargi wignio"... am pirs
SeeZleba ramdenic unda imeoros es `argik ingiw", magram urTi-
erTobis saSualebad ar gamoadgeba. cnobilia, rom futuristebi
Txzavdnen ucnaur bgeraTkompleqsebs, magram erTmaneTTan urTi-
erTobaSic ki ver iyenebdnen amgvar originalur `sityvebs": fu-
turistebi Cveulebrivi eniT saubrobdnen.

calkeuli piri ver ixmars xelovnurad SeTxzul `si-
tyvebs", verc cnobil sityvebs ixmars uCveulo mniSvnelobiT: is
imasimasimasimas xmarobs, rac saTanado enaSia miRebuli da imimimimgvagvagvagvaradradradrad1 xma-
robs, rogorc aris miRebuli. winaaRmdeg SemTxvevaSi ena ver iq-

1 es ar niSnavs, TiTqos erTsa da imave enaze molaparake yvela piri yovelTvis
savsebiTsavsebiTsavsebiTsavsebiT erTnair sityvebsa da gamoTqmebs savsebiT erTnairi gagebiT xmarobdes:
sruli igiveoba aq SeuZlebelia. individualur Taviseburebebs ena iguebs, ramde-
nadac es xels ar uSlis naTqvamis daubrkoleblad gagebas.

enaTmecnierebis Sesavali

14

neba urTierTobis saSualeba. enas calke piri, individi xmarobs,
magram xmarobs imgvarad, rom naTqvami urTierTobis saSualebad
gamodges. ena koleqtivis qmnileba da kuTvnilebaa, ena sazogado-
ebrivi movlenaa.

% 7/!npopmphj!eb!fojt!tpdjbmvspcb/ raki ena urTier-

Tobis saSualebaa, metyvelebis aqti gulisxmobs molaparakesa da
msmenels (mosaubres); amdenad dialogTan gvaqvs saqme: metyveleba
Cveulebriv dialoguria.

dialogis garda monologic faqtia: adamiani SeiZleba la-
parakobdes TavisTvis, marto, msmenelis gareSe.

rogor SevuTanxmoT erTmaneTs es ori faqti: is, rom ena
sazogadoebrivi movlenaa da is, rom mas monologisaTvis iyene-
ben? SeiZleba Tu ara TavisTvis laparaki (monologi) miviCnioT
sazogadoebriv movlenad Tu _ am SemTxvevaSi ena individualuri
movlenaa? aq xom ena urTierTobis iaraRs ar warmoadgens?

ena monologis SemTxvevaSic socialuri movlenaa: monolo-
gis dros individi axal enas rodi qmnis, is imave enaze lapara-
kobs, rasac sxvebTan urTierTobisaTvis iyenebda; mosaubre ar
Cans, da mainc igive saSualeba rCeba, rac dialogisTvis gvqonda.

monologs mogvagonebs weriTi metyveleba: aqac mosaubre
ara Cans. weren xom imaTTvis, vinc weris dros damwerTan ar im-
yofeba. magram am dauswrebel mosaubres ufro metad eweva anga-
riSi, vidre daswrebuls. saubris dros zogi ram konteqstidan
irkveva, amitom saubari iseT zedmiwevnilobas ar moiTxovs, ro-
goric weris drosaa aucilebeli: weris dros cdiloben azri
ise gamoTqvan, rom dawerili sworad iqnes gagebuli, rom nawerma
gaugebroba ar gamoiwvios.

maSasadame, enis daniSnuleba, enis sazogadoebrivi funqcia
aqac ZalaSi rCeba, mkveTrad igrZnoba.

amgvarad: lalalalapapapapararararakobs calkobs calkobs calkobs calkekekekeuuuuli pili pili pili piri, inri, inri, inri, indidididivivivividi, magdi, magdi, magdi, mag----
ram amis gamo ena ar iqram amis gamo ena ar iqram amis gamo ena ar iqram amis gamo ena ar iqcecececeva inva inva inva indidididivivivividudududuaaaalur molur molur molur movlevlevlevlenad.nad.nad.nad.

memememetyvetyvetyvetyvelelelelebis aqbis aqbis aqbis aqtetetetebi calbi calbi calbi calkekekekeul pirul pirul pirul pirSi mSi mSi mSi miiiimdimdimdimdinanananarererereobs, obs, obs, obs,
rorororogorc fsigorc fsigorc fsigorc fsiqoqoqoqofifififizizizizikukukukuri da firi da firi da firi da fizizizizioooolololologigigigiuuuuri prori prori prori procecececesesesesebi, magbi, magbi, magbi, mag----
ram enis arram enis arram enis arram enis arsi amiT ar ganisi amiT ar ganisi amiT ar ganisi amiT ar ganisasasasazRvrezRvrezRvrezRvreba. ba. ba. ba.

ena, rogorc urTierTobis saSualeba, Seqmna adamianTa ko-
leqtivma, ena Seqmnilia adamianTa koleqtivisaTvis. calke pirs

enaTmecnierebis dargebis Sesaxeb

15

ar SeuZlia arc Seqmnas ena, arc Secvalos igi, arc gamoiyenos
enobrivi faqtebi Tavisi neba-survilis mixedviT.

ena s a z o g a d o e b r i v i m o v l e n a a .

% 8/!fob!eb!b{spwofcb/ urTierTobis procesSi adamianebi

erTmaneTs uziareben azrebs, erTmaneTs agebineben, rac saTqmeli
aqvT. molaparakis azrebi msmenelamde aRwevs enis saSualebiT.

Cveulebriv hgoniaT, rom Cvens cnobierebaSi azrebi mzamza-
reulad moipoveba, da Cveni metyveleba danawevrebuli mzamzareu-
li azris gare samoss warmoadgens (Sdr. qarqaSi da masSi Cagebu-
li xmali).

aseTi gageba ar Seefereba sinamdviles. azrisa da metyvele-
bis urTierTobis procesi gacilebiT ufro rTulia. sanam azri
sityvebSi ar gamogviTqvams, is ar SeiZleba iyos garkveuli, dana-
wevrebuli, Camoyalibebuli saxisa. azazazazri yari yari yari yaliblibliblibdedededeba siba siba siba sityvis tyvis tyvis tyvis
memememeSveSveSveSveoooobiT da sibiT da sibiT da sibiT da sityvatyvatyvatyvaSi. Si. Si. Si. sityvaSi isxams azri xorcs, sityva
anawevrebs azrs, ukeT _ azris Sinaarss: is, rac cnobierebaSi
mogvepoveba, sanam mas sityvebiT gadmovcemdeT, sxva araferia, Tu
ar azris Sinaarsi. igi mocemulia _ xan aRqmis, xan erToblivi
warmodgenis saxiT, romelic mTliania da daunawevrebeli.

vTqvaT, Cven win mwvane balaxia. mwvane balaxs xedavs yoveli
adamiani, romelsac normaluri mxedveloba aqvs. magram mwvane ba-
laxis danaxva kidev ar niSnavs, rom Cven gvaqvs esa Tu is azri
mwvane balaxis Sesaxeb, magram Tu Cvens aRqmaSi gamovyofT `ba-
laxs", rogorc sinamdvileSi arsebul sagans, da `mwvanes", ro-
gorc Tvisebas, mivakuTvnebT sagans (`balaxs"), rogorc mis Tvise-
bas, miviRebT azrs: `balaxi mwvanea".

mTliani aRqmis daSla, masSi sagnisa da Tvisebis gamoyofa,
Semdeg ki am Tvisebis gankuTvneba sagnisaTvis, SeuZlebelia si-
tyvebis gareSe. mwvane balaxs Zroxac dainaxavs da dauwyebs Zo-
vas. magram Zroxas ar eqneba azri: `es mwvane balaxia" anda: `ba-
laxi mwvanea".

roca Cven gamovTqvamT azrebs, Cven vanawevrebT saTanado
Sinaarss, vamyarebT mimarTebas danawevrebuli Sinaarsis elemen-
tebs Soris. erTica da meorec sityvis daxmarebas saWiroebs. ami-
tomac amboben, rom normaluri adamianis azrovneba d i s k u r -
s i u l i a (e. i. danawevrebadia) da, diskursiuli verbaluricaa

enaTmecnierebis Sesavali

16

e. i. metyvelebiTia (laTin. verbum ̀ sityva”).
azris danawevrebis procesSi Cveulebriv monawileobs e. w.

S i n a g a n i m e t y v e l e b a 2, e. i. `sityvaTa warmodgenebi" _
iqneba es akustikuri, motoruli, optikuri warmodgenebi (Tu ma-
Ti Sexameba ama Tu im saxis warmodgenaTa moWarbebuli roliT).
azrovnebasTan uSualo kavSirSia swored Sinagani metyveleba: Si-
nagani metyveleba, Tu SeiZleba ase iTqvas, Sesisxlxorcebulia
azrovnebasTan.

amis gamo iyo, rom xSirad aigivebdnen azrovnebasa da Sina-
gan metyvelebas: `azrovneba sxva araferia, Tu ar usityvod la-
parakio".

enisa da azrovnebis erTianoba eWvmiutaneli faqtia. magram
enisa da azrovnebis erTianoba ar SeiZleba miviCnioT maT i g i -
v e o b a d . Tu ena da azrovneba ererererTi da igiTi da igiTi da igiTi da igivea,vea,vea,vea, maSin arc da-
ismis enisa da azrovnebis ur ur ur urTiTiTiTiererererToToToTobisbisbisbis sakiTxi.

amgvarad, enisa da azrovnebis urTierTobis rkvevisas ori
erTmaneTis mopirdapire gageba gvaqvs: erTi ambobs _ ena mzamza-
reuli, danawevrebuli azris gare samosiao; meore gveubneba _
ena da azrovneba erTi da igiveao. orive gageba mcdaria.

azrovneba ar aris metyveleba, magram adamianis azrovneba
metyvelebis dauxmareblad ver ganxorcieldeba: normaluri ada-
mianis azrovneba verbaluri azrovnebis saxiT gvevlineba; sityve-
bad Camoyalibebamde cnobierebaSi mogvepoveba saTqmeli, _ azris
Sinaarsi da ara mzamzareuli azri.

mxolod metyvelebis wyalobiT aris, kerZod, SesaZlebeli
is ganganganganyeyeyeyenenenenebubububulililili azrovneba, uromlisodac warmoudgeneli iqnebo-
da filosofia da mecniereba, saxeldobr, samecniero codnis ise-
Ti dargi, rogorsac warmoadgens umaRlesi maTematika da masTan
mWidrod dakavSirebuli Tanamedrove teqnika.

% 9/! vsUjfsUpcjt! tbTvbmfcbe! zpgob! `! ft! bsjt! fojt!

sbpcjt!hbontb{Swsfmj!gvordjb/ ra aris ufro arsebiTi eni-
saTvis: is, rom ena urTierTobis saSualebaa Tu is, rom ena az-

2 saxeldobr, rogorRa warmoebs azris Sinaarsis danawevreba Sinagani metyvelebis
daxmarebiT _ esaa azrovnebis fsiqologiis yvelaze rTuli da jerjerobiT nak-
leb Seswavlili sakiTxi.

enaTmecnierebis dargebis Sesaxeb

17

ris xorcSesxmaa? erTi SexedviT ise Cans, TiTqos ufro mniSvne-
lovani iyos is, rom ena aris azris gamovlena da ara is, rom ena
aris urTierTobis saSualeba. kaci ityoda: metyvelma rom gaage-
binos rame msmenels, saTqmeli jer unda gamoxatos, gadmosces si-
tyvebiT. Tu araferi gveqneba saTqmeli, raRas gavagebinebT msme-
nels.

namdvilad ki, gadamwyveti mniSvneloba aqvs enis im funqci-
as, romelic urTierTobis saSualebad yofnaSi mdgomareobs
(e. w. sakomunikacio funqcias). rom es asea, Cans Semdegidan: ena
Seiqmna adamianTa sazogadoebaSi, rogorc urTierTobis saSuale-
ba da ara, rogorc azris gamoxatvis saSualeba. Tu enas urTier-
Tobis saSualebad aRar xmaroben, masze azrovnebac ar mouxer-
xdebaT: azrovneben im enaze, romelic urTierTobis ZiriTad sa-
Sualebas warmoadgens. dedaenazedac ki veRar azrovnebs adamiani,
Tu saSualeba ara aqvs masze isaubros, gamoiyenos is urTierTo-
bis saSualebad (ase, magaliTad, Tu sxva enaze moubarTa wreSi
imyofeba didxans).

amitomaa, rom urTierTobis yovelgvar saSualebas gadata-
niT enad miiCneven. ena, romelsac urTierTobis saSualebad aRar
xmaroben, azrovnebis iaraRadac ver darCeba. aseTi ena mkvdaria.

laTinuri ena saukuneTa manZilze romis imperiis oficia-
luri ena iyo. am enaze saubrobdnen, am enaze werdnen. laTinur
enaze azrovnebda yvela, vinc am enas flobda da am enaze lapara-
kobda. laTinur enas hqonda daxvewili gramatikuli sistema.

magram droTa viTarebaSi laTinuri ena gamovida xmarebi-
dan, rogorc urTierTobis saSualeba. amis Semdeg is azrovnebis
iaraRic aRar iyo. raki laTinurad ar laparakobdnen da raki
laTinurad aRar azrovnebdnen, laTinuri iqca mkvdar samwerlo
enad.3 laTinuris adgili daiWira enebma: italiurma, espanurma,
frangulma... es enebi daxvewilobiT laTinurs ver Seedrebodnen,
magram maT ZiriTadi upiratesoba hqondaT: es enebi cocxali enebi
iyo, e. i. urTierTobis saSualebad, azrovnebis iaraRad ixmareboda.

3 laTinuri ena amis Semdegac didxans cocxlobda xelovnurad _ specialistTa
wreSi. medicinaSi, afTiaqSi laTinurs axlac xmaroben bevr qveyanaSi, magram amis
gamo igi cocxal enad ver CaiTvleba: arc erTi bavSvi ar swavlobs akvanSi
laTinurs, rogorc dedaenas.

enaTmecnierebis Sesavali

18

enis sazogadoebriv arss gansazRvravs misi daniSnuleba _
iyos urTierTobis saSualeba (maSasadame, `sakomunikacio fun-
qcia") da ara azris gamoxatvis saSualebad yofna (e. w. `eqspre-
siuli funqcia").

% :/! fob! tb{phbepfcsjwj! dypwsfcjt! Tftb[mfcmpcjt!

bvdjmfcfmj! qjspcbb/ ena emsaxureba sazogadoebas, rogorc
urTierTobis iaraRi, azrTa gacvlisa da urTierTgagebis saSua-
leba; amaSi mJRavndeba enis sazogadoebrivi bunebis erTi mxare.
aranakleb mniSvnelovania meore mxare: ena aucilebelia sazoga-
doebis arsebobisaTvis.

ragvar sazogadoebas ufro sWirdeba ena? yoyoyoyovelvelvelvelgvar sagvar sagvar sagvar sa----
zozozozogagagagadodododoeeeebas da yobas da yobas da yobas da yovelvelvelvelTvis.Tvis.Tvis.Tvis. iyo dro, roca mwerloba ar arse-
bobda: adamianma, wera ra iyo , ar icoda, magram laparaki maSi-
nac SeeZlo. kacobriobis istoriaSi cnobilia iseTi xana, rode-
sac kerZo sakuTreba ar arsebobda, arc saxelmwifo arsebobda.

magram iseTi viTareba ki warmoudgenelia, rom adamianTa
sazogadoeba arsebuliyos da ena ki ar hqonodeT, laparaki ar
SesZlebodeT. enis, rogorc urTierTobis saSualebis gareSe,
warmoudgenelia kacobriobis arseboba momavalSic.

% 21/!sb!Tfbehfot!lpolsfuvmj!fojt!tbgv[wfmt@ zeviT

($$ 4, 5, 8), rodesac enis sazogadoebriv bunebas vaxasiaTebdiT,
Cven mxedvelobaSi gvqonda, saerTod, ena, adamianis metyveleba.
magram es metyveleba konkretul enaTa saxiT aris mocemuli: qar-
Tuli, rusuli, ukrainuli, somxuri, Cinuri, arabuli da mrava-
li sxva enis saxiT.

ra aris arsebiTi calkeuli enisaTvis? ori ram: gramatiku-
li wyoba da ZiriTadi leqsikuri fondi.

ZiriTad leqsikur fondSi Sedis is sityvebi, romlebic
qmnian leqsikis yvelaze Zvelsa da yvelaze aucilebel nawils;
aseTi sityvebi iqneboda: deda, mama, da, Zma, coli, Svili, bebia,
papa, kaci, qali... miwa, wyali, cecxli, qva, ena, sityva... dRe,
Rame, mze, mTvare, varskvlavi... sofeli, qalaqi, saxelmwifo, sa-
bWo... erTi, ori, sami, oTxi, xuTi, Svidi.., aTi, oci... asi, aTasi...
pirveli, meore, mesame... me, Sen, is, Cven, Tqven, isini... Cemi, Seni,
misi... aq, iq, mand, guSin, xval, zeg, dRes... aris, zis, dgas... aqvs,

enaTmecnierebis dargebis Sesaxeb

19

hyavs, uyvars, sZuls, swyuria, Sia, unda, Tqva, ambobs, qmnis, aSe-
nebs, akeTebs, xnavs, Tesavs... da mravali sxva.

ZiriTad leqsikur fondSi Sedis Zireuli sityvebi (da, Zma,
kaci, dRe...), magram aq SeiZleba nawarmoebi sityvebic gvqondes
(Zmoba, Zmuri, kacuri, dRiuri, dReoba, mziuri, qveyniereba...).

iseTi sityvebi, vTqvaT, rogoricaa: `tramvai", `troleibu-
si", `algebra", `trigonometria", `ekvivalenti", `kondensatori"...
qarTuli enis ZiriTad leqsikur fonds, cxadia, ar miekuTvneba
(arc Zvelia da arc aucilebeli enisaTvis); meore mxriv, udavoa,
rom sityvebi `deda", `mama", `da", `Zma", `saxli", `kari", `Tavi",
`guli"... qarTuli enis ZiriTad leqsikur fondSi Sedis.

magram aseve martivi araa yvela sityvis sakiTxi: bevria ise-
Ti sityva, rom erTbaSad ver vityviT, ras ekuTvnis igi: ZiriTad
leqsikur fondsa Tu saerTod leqsikur Sedgenilobas. aqedan is
daskvna ar unda gakeTdes, TiTqos ZiriTadi leqsikuri fondis
sityvaTa gamoyofa araa saWiro. piriqiT, am sityvaTa gamoyofa
aucilebelia.

ZiriTadi leqsikuri fondis gamoyofas arTulebs erTi ga-
remoeba: es fondi ucvleli rodia: masSic Sedis axali sityvebi,
zog-zogi sityva SeiZleba kidec gamoakldes. enis cvla ZiriTad
leqsikur fondsac exeba. isic icvleba, icvleba metad nela, mag-
ram mainc icvleba (amis Sesaxeb ix. $ 19).

gragragragramamamamatitititikul wyokul wyokul wyokul wyobasbasbasbas gansazRvravs sisisisityvis motyvis motyvis motyvis morforforforfolololologigigigiuuuu----
ri Tviri Tviri Tviri Tvisesesesebebebebebi bi bi bi da sisisisityvatyvatyvatyvaTa SeTa SeTa SeTa SenanananaererererTis,Tis,Tis,Tis, winadadebis sinsinsinsintaqtaqtaqtaqsusususuri ri ri ri
TviTviTviTvisesesesebebebebebi.bi.bi.bi.

erTi morfologiuri tipis enebs Tu aviRebT, maTSi grama-
tikuli wyobis mxriv bevri ram SeiZleba iyos saerTo, magram
ori ena, rac unda axlos iyos erTmaneTTan, mainc ar mogvcems
gramatikuli wyobis igiveobas (maSin es arc iqneboda ori ena).
rac Seexeba gansxvavebas, gramatikuli wyobis sxvaoba enaSi SeiZ-
leba Zalian Sors midiodes. bevr enas aqvs mdidari morfologia
(sityvaTa nair-nairi cvla), magram SeiZleba enaSi sityva sul ar
icvlebodes da sityvaTa urTierToba sxva _ sintaqsuri _ saSu-
alebiT gadmoicemodes: gramatikuli wyoba umorfologiod SesaZ-
lebelia, usintaqsod _ ara (dawvrilebiT _ morfologiaSi).

ZiriTadi leqsikuri fondi droTa viTarebaSi icvleba, me-
tad nela, magram mainc icvleba. enaSi yve yve yve yvelalalalaze mkvidze mkvidze mkvidze mkvidriririri swored

enaTmecnierebis Sesavali

20

gramatikuli wyoba da ZiriTadi leqsikuri fondia.
aqve SeiZleboda Semogvetana bgeriTi Semadgenlobac, magram

bgeriTi Semadgenloba araa ise niSandoblivi, rogorc gramatiku-
li wyoba da ZiriTadi leqsikuri fondi: bgeriTi Semadgenlobis
mxriv enebi imdenad ar gansxvavdebian erTi meorisagan; garda ami-
sa, bgeriTi Semadgenloba Cveulebriv ar aris ise gamZle, ro-
gorc gramatikuli wyoba da ZiriTadi leqsikuri fondi.

enis safuZvlis dadgeniT enaTmecnierebam moipova garkveu-
li sazomi imis gasarCevad, rodis gvaqvs ena da rodis _ dialeq-
ti, rodis gvaqvs erTi enis variantebi da rodis _ erTi enidan
miRebuli sxvadasxva enebi. marTlacda, sxvadasxva enis Sesaxeb Se-
iZleba vilaparakoT, Tu sxvadasxva gramatikuli wyoba da Ziri-
Tadi leqsikuri fondi gvaqvs. rusulsa da ukrainuls, azerbai-
junulsa da yazaxurs, litvursa da latviurs sakuTari gramati-
kuli wyoba da ZiriTadi leqsikuri fondi aqvT da, maSasadame,
calkeul enebs warmoadgenen.

erTi da imave enis ganviTarebis procesSi SeiZleba mivi-
RoT TvalsaCino sxvaoba gramatikuli wyobisa da ZiriTadi leq-
sikuri maragis mxriv. amisda mixedviT gairCeva, magaliTad, Zveli
qarTuli da axali qarTuli anda Zveli somxuri da axali somxu-
ri.

Zveli qarTulisa da axali qarTulis garda zogjer saSua-
lo qarTulsac gamoyofen. Tu saSualo qarTuls aRmoaCndeba im
rigis sxvaoba Zvel qarTulTan da axal qarTulTan SedarebiT,
ragvaric Zvel qarTulsa da axal qarTuls Soris arsebobs, sa-
Sualo qarTuli unda gamoiyos calke erTeulad (namdvilad ki
saSualo qarTulis gramatikul wyobasa da ZiriTad leqsikur
fondSi ar SeimCneva iseTi sxvaoba, rom saSualo qarTuli Zvel
qarTulsa da axal qarTuls gverdiT amoudges, rogorc Tanato-
li odenoba, e. i. saSualo qarTuli calke erTeulad ar gamoi-
yofa).

Zveli qarTuli da axali qarTuli warmoadgens sasasasaererererTo To To To
enobenobenobenobririririvi savi savi savi safuZfuZfuZfuZvlis vavlis vavlis vavlis variriririanananantebs da ara sxvatebs da ara sxvatebs da ara sxvatebs da ara sxvadasdasdasdasxva saxva saxva saxva safuZfuZfuZfuZ----
vels.vels.vels.vels.

egeve iTqmis Zveli somxurisa da axali somxuris, Zveli
frangulisa da axali frangulis Sesaxeb.

franguli ena ganviTarda xalxuri laTinurisagan, magram

enaTmecnierebis dargebis Sesaxeb

21

franguli imdenad gansxvavebulia _ gramatikuli wyobisa da Zi-
riTadi fondis mixedviT _ laTinurisagan, rom aq erTi enobrivi
safuZvlis variantebi ki ara gvaqvs, aramed axali enobrivi sa-
fuZveli: frangulSi axali safuZveli gvaqvs da, maSasadame, axa-
li ena.

% 22/!fob-!sphpsd!tjtufnb/!yoveli enis safuZvels warmoad-

gens gramatikuli wyoba da ZiriTadi leqsikuri fondi (ix. $ 10).
ZiriTadi leqsikuri fondis bazaze aigeba enis leqsikuri Semad-
genloba. rogorc gramatikuli wyoba, ise leqsikuri Semadgenlo-
ba sistemas qmnian. ena sissississistetetetemasmasmasmas warmoadgens. sayovelTaod cnobi-
lia gamoTqmebi: `ama da am enis brunebis sistema rTulia", `ama
da am enis uRvlilebis sistema martivia"... sakmarisia gaverkveT
aseT gamoTqmaTa realur SinaarsSi, rom gasagebi gaxdes, rasac
niSnavs debuleba: `ena warmoadgens sistemas".

ra axasiaTebs sistemas, saerTod? rogoria sistemis ZiriTa-
di niSnebi? erTi sagani (faqti) veraviTar sistemas ver Seqmnis.
sistemis misaRebad aucilebelia gvqondes saganTa (faqtebis...)
simravle. magram yovelgvari simravle sistemis saxiT ar aris mo-
cemuli; simravle SeiZleba iyos qaosuri, mouwesrigebeli anda
organizebuli, mowesrigebuli. mowesrigebuli is iqneba im Se-
mTxvevaSi, Tu mTlianis Semadgeneli elementebi garkveul urTi-
erTobaSi imyofebian erTmaneTTan. umartivesi magaliTi: audito-
riaSi oTxmoci merxia; es merxebi SeiZleba davalagoT aT mwkri-
vad ise, rom TiToeul mwkrivSi rva merxi iyos, xolo SuaSi da-
rCes gasasvleli, romlis orive mxares oTx-oTxi merxia. egeve
oTxmoci merxi SeiZleba yovelgvari wesrigis gareSe davyaroT
auditoriaSi, _ erTi meoreze, erTi meoris gardigardmo. pir-
vel SemTxvevaSi gveqneba mowesrigebuli simravle, meoreSi _ mo-
uwesrigebeli, qaosuri. es aris mowesrigebis umartivesi SemTxve-
va: merxebi konkretuli sagnebia, maTi urTierToba Cvens magaliT-
Si gansazRvruli iyo adgiliT, romelic uWiravs TiToeul maT-
gans sivrceSi (konkretulad: auditoriaSi). magram sistema SeiZ-
leba Seqmnas saswavleblebma: arasruli saSualo skola (Svid-
wledi), sruli saSualo skola (aTwledi), umaRlesi saswavlebe-
li (universiteti, instituti...). sistema SeiZleba Seqmnas c n e -
b e b m a : oTxkuTxedi _ sworkuTxedi _ kvadrati...; mcenare _

enaTmecnierebis Sesavali

22

xe _ muxa (TiToeuli am cnebaTagani garkveul mimarTebaSia sxve-
bTan, kerZod: TiToeuli maTgani warmoadgens ufro zogad cnebas
momdevno cnebasTan SedarebiT). yoveli sistema qmnis erT mTlimTlimTlimTli----
ans ans ans ans swored imis gamo, rom misi nawilebi erTmaneTTan garkveul
kanonzomier urTierTobaSi imyofebian.

enaSi Cven gvaqvs winadadebebi, romlebic sityvebisagan Se-
dgeba; es sityvebi sxvadasxvagvarad icvleba, magram maTi cvaleba-
doba nebismieri ki ar aris, aramed kanonzomieria, individualu-
ri ki araa TiToeuli sityvis mimarT, aramed sityvaTa meti an
naklebi moculobis jgufebs exeba. ase, magaliTad, qarTulSi mi-
cemiT brunvas -ssss aqvs daboloebad: qva-s, xe-s, soko-s, yru-s...
kac-s, qal-s, saxl-s, kar-s... -ssss daboloeba aqvs mxoloobiTSica
da mravlobiTSic: qveb-s, xeeb-s, sokoeb-s, yrueb-s... kaceb-s, qa-
leb-s, saxleb-s, kareb-s...

moTxrobiT brunvaSi xan -mmmm gvaqvs, xan _ -mamamama: qva-m, xe-m, so-
ko-m, yru-m... kac-ma, qal-ma, saxl-ma, kar-ma... qveb-ma, xeeb-ma, soko-
eb-ma, yrueb-ma... kaceb-ma, qaleb-ma, saxleb-ma, kareb-ma...

rogorc aqedan Cans, -mmmm daboloeba maSin gvaqvs, Tu imis win
xmovania, fuZe xmovniT bolovdeba, -mamamama _ kidev maSin, Tu saxelis
fuZe TanxmovniT bolovdeba.

maSasadame: micemiTs erTi niSani aRmoaCnda. moTxrobiTs _
erTi niSnis ori saxeoba. moTxrobiTSi ufro rTuli viTareba
gvaqvs, micemiTSi _ martivi: moTxrobiTSi ori formula da-
gvWirda, micemiTSi erTi kmara. SeiZleba orma daboloebam ar ik-
maros, meti formula dagvWirdes.

davasaxeloT oriode faqti sxva enebidan.
rusuli enis zmnebs awmyo drois mxoloobiTi ricxvis mesa-

me pirSi sxvadasxvagvari daboloeba aqvs: zogs _ -ит (глядит, висит,

горит, кричит, сидит...), zogs _ -ёт, -ет (ведёт, несёт, кладёт, плетёт, читает,

отвечает...). amgvarad: mesame piris warmoeba gamoixateba ori ori ori ori forforforfor----
mumumumuliT liT liT liT (gramatikis terminebiT es amgvarad iTqmis: rusul enaSi
zmnas aqvs ori uRvlileba: -ит-bolosarTiani da -ет-bolosarTiani).

Tu aviRebT saxelTa brunebas rusul enaSi, aRmoCndeba,
rom ori formula ar kmara brunvaTa daboloebebis sxvadasxva-
obis gamosaxatavad, _ sa sa sa sami formi formi formi formumumumulalalala mainc dagvWirdeba. iseTi
sityvebi, rogoricaa: корзина (корзины), трава (травы), стена (стены) _
erT brunebas qmnian, e. i. erTi formulis mixedviT icvlebian;

enaTmecnierebis dargebis Sesaxeb

23

iseTi sityvebi, rogoricaa: дом (дома), стол (стола), конь (коня)... ведро

(ведра), море (моря) _ meore brunebas gvaZleven, xolo iseTebi, ro-
goricaa: дверь (двери), соль (соли), кровь (крови)... _ mesames.

laTinur enaSi garCeulia oTxi uRvlileba: laborat (laborare)

`Sromobs", `muSaobs", docet (docēre) `aswavlis", legit (legere) ̀ kiTxu-
lobs", audit (audīre) `ismens", `esmis". es niSnavs: zmnebis cvalebado-
ba gamoixateba ara ori formuliT, rogorc es rusul enaSia,
aramed _ oTxiT. Tu laTinur brunebas mivmarTavT, aRmoCndeba,
rom saxelTa cvalebadobis tipebi xuT formulas gvaZlevs: sa-
xelTa erTi jgufi ibrunvis, rogorc silva (silvae) ̀ tye", meore _
rogorc magister (magistri) `maswavlebeli", mesame _ rogorc pater

(patris) `mama", meoTxe _ rogorc fructus (fructus) `nayofi", `xili" da,
bolos, mexuTe _ rogorc res (rei) `saqme", `sagani". laTinuri enis
saxelTa bruneba ufro rTul sistemas qmnis, vidre rusuli enis
saxelTa bruneba. davuSvaT erTi wuTiT, rom yvela arsebiT sa-
xels brunvaTa erTi da igive daboloebebi aqvs (aseTi viTarebaa,
magaliTad, qarTul enaSi), an rom yvela zmna iuRvleba erTi da
imave formulis mixedviT. es iqneboda b r u n e b i s u m a r -
t i v e s i sistema da u R v l i l e b i s u m a r t i v e s i sis-
tema.

warmovidginoT meore ukiduresoba: yvela zmna (muSaobs,
zis, iwvis, yviris, moaqvs, curavs...) sakuTar formebs awarmoebs,
sxvadasxvagvarad iuRvleba; davuSvaT, rom yoveli arsebiTi saxe-
li (balaxi, kalaTi, magida, iataki, kasri, niCabi, kari, foladi,
droSa, cecxli...) ibrunvis Taviseburad, sxvadasxvagvari dabo-
loebis darTviT. SevZlebdiT Tu ara am SemTxvevaSi gvelaparaka
uRvlilebis an brunebis sistemis Sesaxeb? ra Tqma unda, ara. Cven
imdeni uRvlileba gveqneboda, ramdenic zmna arsebobs da imdeni
bruneba, ramdenic _ saxelia. mogvixdeboda brunebisa da uRvli-
lebis inininindidididivivivividudududuaaaalllluuuuradradradrad Seswavla, TiToeuli saxelisa _ calcalcalcalkekekeke
da TiToeuli zmnisa _ calcalcalcalke.ke.ke.ke.

sinamdvileSi aseTi SemTxvevebi ara gvxvdeba. sinamdvileSi
saxelTa bruneba, zmnebis uRvlileba gamoixateba formulaTa gan-
sazRvruli raodenobiT. es formulebi erT enaSi metia, meoreSi _
naklebi. rac merac merac merac metia fortia fortia fortia formumumumulelelelebi, miT nabi, miT nabi, miT nabi, miT nakleb faqkleb faqkleb faqkleb faqtebs motebs motebs motebs moiiii----
cavs Ticavs Ticavs Ticavs TiToToToToeeeeuuuuli maTli maTli maTli maTgagagagani, miT ufni, miT ufni, miT ufni, miT ufro rTuro rTuro rTuro rTulia uRlia uRlia uRlia uRvlivlivlivlilelelelebis bis bis bis
an bruan bruan bruan brunenenenebis sisbis sisbis sisbis sistetetetema, da _ pima, da _ pima, da _ pima, da _ piririririqiT.qiT.qiT.qiT.

enaTmecnierebis Sesavali

24

igive SeiZleba iTqvas s i t y v a w a r m o e b i s Sesaxebac.
aviRoT, magaliTad, saxelebisagan ganyenebuli arsebiTi saxelebis
warmoeba. qarTulSi gvaqvs: bavSvi _ bavSvoba, Zma _ Zmoba, axalgaz-
rda _ axalgazrdoba, megobari _ megobroba... magram: bednieri _
bedniereba, Zlieri _ Zliereba, wesieri _ wesiereba... anda: brZeni _
sibrZne, axali _ siaxle, giJi _ sigiJe, Zveli _ siZvele... magram:
Tbili _ siTbo, tkbili _ sitkbo, rbili _ silbo... msgavsi maga-
liTebi rusulidan: молодой ‒ молодость, старый ‒ старость, сырой ‒

сырость, твердый ‒ твердость; новый ‒ новость (da новизна); узкий ‒ узость;

бедный ‒ бедность (Sdr. беднота); magram высокий ‒ высота, широкий ‒

широта, красный ‒ краснота; Semdeg: белый ‒белизна, кривой ‒ кривизна...

w i n a d a d e b e b S i sityvaTa SekavSireba garkveul for-
mulebamde daiyvaneba. amasTanave, TiToeuli formula SemTxveva-
Ta garkveul jgufs moicavs. amis martiv nimuSs gvaZlevs zedsar-
Tavis SeTanxmeba arsebiT saxelTan: высокий ‒ дом, столб, парень... mag-
ram: высокая ‒ башня, стена, скала... высокое ‒ дерево, окно... arsebiT saxe-
lebTan dakavSirebis yvela SemTxvevisaTvis mxoloobiT ricxvSi
sul s a m i varianti gvaqvs. mravlobiT ricxvSi ki yvela saxeli-
saTvis gamoyenebulia zedsarTavi saxelebis mxolod e r T i vari-
anti, mxolod erTi formula: высокие ‒ дома, столбы, башни, скалы,

деревья...

enis sisenis sisenis sisenis sistetetetema konma konma konma konkrekrekrekretul gamotul gamotul gamotul gamoxaxaxaxatutututulelelelebas pobas pobas pobas povebs sivebs sivebs sivebs si----
tyvatyvatyvatyvaTa cvaTa cvaTa cvaTa cvalelelelebabababadodododobis fobis fobis fobis forrrrmumumumuleblebleblebSi, siSi, siSi, siSi, sityvatyvatyvatyvaTa SeTa SeTa SeTa SekavkavkavkavSiSiSiSirerererebis bis bis bis
forforforformumumumuleblebleblebSiSiSiSi4.... yvelaze naTlad enis sistemuri xasiaTi igrZnoba
axali, aramSobliuri enis gramatikuli wyobis SeTvisebis pro-
cesSi an erTi enidan meoreSi sityvaTa sesxebis procesSi. rusu-
li sityva Алёша iaponelis mier warmoiTqmis rogorc Арёша:
iaponur enas ar moepoveba llll bgera, nasesxeb sityvebSi mas enac-
vleba narnara r.r.r.r. imave mizezis gamo rusuli gvari Жуковский
germanuli warmoTqmiT iqneba Шуковский (Schukowsky): germanul enas
ara aqvs JJJJ bgera, nasesxeb sityvebSi mas enacvleba imave rigis SSSS
bgera. XIX s. qarTuli literaturis klasikosis ilia WavWavaZis
gvari rusul enaSi gadmocemulia CCCC-Ti (Чавчавадзе), radganac ru-
sulisaTvis ucxoa specifikuri mkveTri WWWW bgera, romelic gvxvde-
ba iberiul-kavkasiur enebSi. yvela am SemTxvevaSi sxva enis masa-

4 bgerebsa da maT SeerTebasac sityvebSi sistemuri xasiaTi aqvs.

enaTmecnierebis dargebis Sesaxeb

25

la gadamuSavdeba SemTvisebeli enis moqmedi normebis mixedviT.
berZeni filosofosis platonis saxeli Turqul warmoTqmaSi iq-
ceva iFlaTunad: Turquli ena ver itans sityvis TavSi ramdenime
Tanxmovans. rusuli, germanuli, laTinuri enebis Seswavlisas
zedsarTavis SeTanxmebas sqesSi Znelad iTvisebs moswavle, Tu mi-
si mSobliuri metyveleba ar ganasxvavebs sqesebs ("высокий (!) скала"
misTvis iseve bunebrivia, rogorc "высокий дом"). aseve, "ученик купил

книга(!)" SeiZleba Tqvas rusulis sustad mcodne iseTma pirma,
romlis dedaenaSic ar arsebobs braldebiTi brunva: rusul
frazas is agebs mSobliuri enis sintaqsuri normebis mixedviT,
avlens ra amgvarad mSobliuri metyvelebis sintaqsuri sistemis
Taviseburebebs. ra Tqma unda, es mxolod manamde gagrZeldeba,
sanam Semswavleli kargad SeiTvisebdes Sesaswavl enas.

SesaZlebelia praqtikulad mSvenivrad viyenebdeT enas, ro-
gorc urTierTobisa da azris gamoxatvis saSualebas, magram ar
vicodeT is formulebi, romlebSiac gamoixateba brunebis, uR-
vlilebis, sityvawarmoebis sistema, gabmul metyvelebaSi sityvaTa
SekavSirebis sistema; yovelive amas swavloben saTanado enis
g r a m a t i k a S i . enis praqtikuli daufleba ar niSnavs am enis
gramatikis codnas (aseve, vTqvaT, siaruli rom SegviZlia, es ro-
di niSnavs imas, TiTqos mogvepovebodes saTanado codna anatomi-
idan da fiziologiidan). dedaenis sistemac sagangebo Seswavlas
moiTxovs. masTan mSobliuri enis gramatikis Seswavla sruliadac
ar aris ufro advili, vidre romelime iseTi enis gramatikis Se-
swavla, romelic Cven praqtikulad viciT.

gramatikuli wyobis gamZleoba, Tavis mxriv, Sepirobebulia
misi sistemuri xasiaTiT: gramatikuli wyoba swored imis gamo
warmoadgens wyobas, rom saTanado faqtebi sistemur xasiaTs ata-
reben. enis faqtebi rom sistemur xasiaTs ar atarebdnen, isini
rom agregatul mdgomareobaSi imyofebodnen, maSin iseve SeuZle-
beli iqneboda laparaki enis gamZleobis Sesaxeb, rogorc SeuZ-
lebeli aRmoCndeboda gramatikuli wyobis, enis am safuZvlis, Se-
saxeb laparaki.

ena ar warmoadgens mravali (afiqsebiani an uafiqso) si-
tyvisa da maTgan nebismierad Sedgenil SesityvebaTa ubralo
grovas. ena arsebobs sistemis saxiT, romlis Semadgeneli nawile-
bic garkveul, kanonzomier kavSirSi imyofebian erTmaneTTan. enis

enaTmecnierebis Sesavali

26

sistemuri xasiaTi vlindeba, pirvel yovlisa, gramatikul wyoba-
Si, romelic enis erT safuZvelTagans warmoadgens. amiT ganisa-
zRvreba enis, rogorc sistemis, Seswavlis aqtualuroba.

enis, rogorc sistemis, Seswavla, mecnieruli Seswavlis
erT-erTi aucilebeli pirobaa. es gamomdinareobs im meTodolo-
giuri principidan, rom mecnieruli (dialeqtikuri) Seswavla
moiTxovs SeviswavloT sagani, rogorc mTlianoba, SeviswavloT
movlenebi erTmaneTTan kavSirSi (metafizika ki ganixilavs movle-
nebs, rogorc erTmaneTisagan damoukidebels, erTmaneTisagan mo-
wyvetils). enis movlenebi unda ganvixiloT erTmaneTTan kavSir-
Si, _ rogorc sistemis rgolebi, _ da im sazogadoebasTan kav-
SirSi, romelsac ena emsaxureba, (e. i. ganvixiloT ena, rogorc
sazogadoebrivi movlena).

ena mTlians warmoadgens da es Sepirobebulia imiT, rom
ena sistemaa. iTvaliswinebda ra enis mTlianobas, zogi enaTmecnie-
ri (m.miuleri, a.Slaixeri) cdilobda gaetolebina ena organizmi-
saTvis. organizmis cneba mTlianobis moments Seicavs; magram ena
ar SeiZleba miviCnioT organizmad. organizmi ibadeba, izrdeba,
berdeba da kvdeba. rac Seexeba enas, mas ara aqvs organizmis Tvi-
sebebi, ena biologiuri movlena ki ar aris, aramed socialuri,
sazogadoebrivi movlenaa. marTalia, ena warmoiSoba da viTarde-
ba, magram es ar aris dabadebisa da zrdis biologiuri procesi.
rodesac ena meore enisagan viTardeba (an ena warmoiSoba dialeq-
tisagan), am SemTxvevaSi am axali enis wyaro wyvets arsebobas,
igi aRar arsebobs axali, misgan warmoSobili, enis gverdiT. bio-
logiur samyaroSi erTad SeiZleba arsebobdes Sobilica da mSo-
belic (da ufro Soreuli winaparic, magaliTad: papa_Svili_
SviliSvili), enebSi ki es SeuZlebelia.

Semdeg: organizmis zrda biologiuri procesia, enis ganvi-
Tareba ki Sepirobebulia sazogadoebis ganviTarebiT, igi socia-
lur process warmoadgens. organizmi berdeba da kvdeba cocxa-
li bunebis gardauvali kanonebis mixedviT. enac SeiZleba `mo-
kvdes", manac SeiZleba Sewyvitos arseboba, rogorc urTierTo-
bis saSualebam. magram es biologiur aucileblobas ki ar
warmoadgens, aramed mxolod SesaZleblobaa, romlis ganxorcie-
lebac damokidebulia im sazogadoebriv pirobebze, romlebSiac
uxdebaT arseboba am enaze molaparakeT. amgvarad, enis mTlianoba

enaTmecnierebis dargebis Sesaxeb

27

ar iZleva sakmao safuZvels imisaTvis, rom ena gavutoloT orga-
nizms. ena sistemaa da ara organizmi.

% 23/! fojt! dwbmfcbepcjt! Tftbyfc/! tbljUyjt! ebtnb/! ena

cvalebad movlenas warmoadgens. cvlilebebi SeiniSneba enobrivi
sistemis yvela rgolSi: leqsikur SemadgenlobaSi, gramatikul
wyobaSi, bgeriT Semadgenlobasa da bgeriT procesebSi, sityvebi-
sa da formantebis mniSvnelobaSi... enaSi cvlilebebs SevamCnevT,
Tu SevadarebT erTi da imave enis ganviTarebis sxvadasxva peri-
ods (mag., giorgi merCulis ena X saukunisa, rusTavelis ena _
e. i. XII saukunis qarTuli samwerlo ena _ da Tanamedrove sa-
literaturo qarTuli ena).

enaSi cvlilebebs amCneven im SemTxvevaSiac, rodesac akvir-
debian erTsa da imave enas misi gavrcelebis sxvadasxva, erTmane-
Tisagan met-naklebad daSorebul miwa-wyalze (aviRoT erTi
mxriv, _ qarTlis, meore mxriv _ xevsureTis anda guriis qarTu-
li metyveleba). cvlilebebi droSi _ esaa i s t o r i u l i
cvlilebebi; cvlilebebi, romlebic sxvadasxva geografiul pun-
qtSi SeiniSneba da ukavSirdeba garkveul teritoriaze enis ga-
vrcelebas, d i a l e q t u r i cvlilebebia. istoriuli cvlile-
bebi da dialeqturi Taviseburebani Sinaganad ukavSirdebian er-
TmaneTs: ama Tu im dialeqtisaTvis damaxasiaTebeli Tavisebureba-
ni warmoadgenen Sedegs istoriuli ganviTarebisa, romelic sxva-
dasxva pirobebSi sxvadasxvagvarad mimdinareobda.

amasTan dakavSirebiT saWiroa ganvixiloT, erTi mxriv, ena-
Ta didididiaaaaleqleqleqleqtutututuriririri saxesxvaobani, meore mxriv ki, enis isisisistotototoririririuuuulililili
ganviTareba.

%!24/!fob!eb!ejbmfrufcj/!did teritoriaze gavrcelebul

enaSi yovelTvis gamoiyofa didididiaaaaleqleqleqleqtetetetebibibibi (berZn. sityvisagan dialec-

tos) anu kikikikilolololoeeeebi.bi.bi.bi. es aris teritoriuli dialeqtebi. dialeqts
axasiaTebs garkveuli Taviseburebani, romlebiTac erTi dialeqti
gansxvavdeba meore dialeqtisagan da agreTve samwerlo enisagan
(Tu igi arsebobs)5. ama Tu im dialeqtis Taviseburebebma SeiZle-
ba Tavi iCinos imaSi, rom erTi dialeqtis garkveuli sityvebi ar

5 dialeqtebisa da samwerlo (saliteraturo) enis urTierTobis Sesaxeb ix. $ 22.

enaTmecnierebis Sesavali

28

Segvxvdeba meore dialeqtSi, an: sxvadasxva dialeqtSi SeiZleba
erTi da igive sityvebi ixmarebodes, magram isini sxvadasxvagvarad
warmoiTqmebodes, anda erTgvarad warmoiTqmebodes, magram sxva-
dasxva mniSvneloba hqondeT, an arada erTi da igive sityvebi gan-
sxvavebuli iyos, rogorc warmoTqmiT, ise mniSvnelobiT; garda
amisa, gansxvaveba SeiZleba gamovlindes gramatikul formebSi
(brunebis, uRvlilebis formebSi, gramatikuli sqesebis gaforme-
baSi, sityvaTa SeTanxmebaSi, sityvaTa marTvaSi da ase Semdeg),
bgeriT SemadgenlobaSi, bgeraTcvlilebebSi.

aviRoT martivi magaliTi: qarTuli saliteraturo enis
normaTa mixedviT iTqmis: `mand aris", (`mandaa"). amis nacvlad
sxvadasxva kuTxis metyvelebaSi gveqneba: `mad aris" (`madaa"), `maq
aris" (`maqaa"), `madana aris" (`madanaa"), `maqana aris" (`maqanaa"),
`maqane aris" (`maqanea").

kukukukuTxuTxuTxuTxuri meri meri meri metyvetyvetyvetyvelelelelebis Tabis Tabis Tabis TavivivivisesesesebubububurerererebabababaTa erTa erTa erTa erTobTobTobToblilililioooobas bas bas bas
didididiaaaaleqleqleqleqtitititi anu kikikikilolololo ewodeba.

 ki ki ki kilolololoeeeebibibibi gamoiyofa enaenaenaenaSi.Si.Si.Si. ase, magaliTad, qarTuli enis
kiloebia: qarTluri (mesxur-javaxuriTurT), qiziyuri, kaxuri,
imeruli, aWaruli, guruli, raWuli, xevsuruli, TuSuri, fSau-
ri, moxeuri, mTiuluri..., ingilouri (azerbaijanSi, zaqaTlis
mxares), fereidnuli (sparseTSi, isfahanis mxares)...

erTi da imave kilos farglebSic vxvdebiT sxvadasxvaobas.
amisda kvalad ki ki ki kilolololoSiSiSiSi (dialeqtSi) gamoiyofa kikikikilolololokakakakavevevevebi.bi.bi.bi. ase,
magaliTad, imeruli kilos kilokavebi iqneboda: zemoimeruli, da
qvemoimeruli; kaxuris kilokavebia: Signikaxuri da garekaxuri...

kilokavze wvrili erTeulia Tqma:Tqma:Tqma:Tqma: Tqmebi gamoiyofa kikikikilolololo----
kavkavkavkavSi.Si.Si.Si. qvemoimeruli kilokavis Tqmebi iqneboda: xonuri, vanuri...
Signikaxuri kilokavis Tqmebad SeiZleba miviCnioT: yvarluri,
gurjaanuli...

Tqmaze ufro wvrili erTeulia qceqceqceqcevavavava (ase, magaliTad, va-
nis Tqmis farglebSi gamoiyofoda uxuTis qceva...).

erTi soflis farglebSic ar gveqneba metyvelebis srusrusrusruli li li li
erTferovneba... ori adamianic ki SeuZlebelia sasasasavsevsevsevsebiT erbiT erbiT erbiT erTnaTnaTnaTnaiiii----
rad rad rad rad laparakobdes (stili da gamoTqma mainc eqnebaT gansxvavebu-
li).

dialeqturi metyvelebis Taviseburebani rom xelSesaxebi
iyos, moviyvanT zogi qarTuli kilos nimuSebs.

enaTmecnierebis dargebis Sesaxeb

29

qarqarqarqarTluTluTluTluri kiri kiri kiri kilo:lo:lo:lo:
... erTi biWi ari da uWiram am am am didi puri xelSi da iZaxis:

puri mamamamamitaneT, puri mamamamamitaneTo! _ biWo, mandededede gaq puri da ra-
Ra ginda? _ es rom gamomelios, mere saidan movitano? _ mamaSe-
ni sad ari? _ Sarsa Tesamsamsamsams. _ dedaSeni sad ari? _ tirilsa
Tesamsamsamsams. _ an Sari ra ari an tirili ra ari? _ mamaCemi cercvsa
Tesamsamsamsams, gadaivlis vinme, moglejamsamsamsams, an mohklamsamsamsams da an zed Seak-
vdeba. Sari eg ari. Cven mezobels Svili moukvda, dedaCemi imasa
tiris, _ mere an mama, an deda, an me movkvdebiT, movlen da isini
gvitireben... (Cawerilia v. Tofurias mier Sua eredvSi 1923 w. _
ix. krebuli `arili", gv. 151-152).

kakakakaxuxuxuxuri kiri kiri kiri kilolololo (garekaxuri kilokavi):
exla daiwyo obolma: mamaCemsao bevri futkari hyvanvanvanvanddddao;

diliTao, midioda is futkario, ~Tvlidao da saRamoTi modio-
dao,~Tvlidao: xo araferi daakldao. erT drosao, ro momomomoiiiidadadada
futkari, daTvala, erTi futkari daaklda, wavida mamaCemi, eZeba,
eZeba... is futkari dedededeeeeeWirnnnnaT da guTanSi SeebaTo. geeeemeeeeeSo is
futkari mamaCems; dasiebodao kiserio Zalian udiuuuuraT, mamaCemma
gauWra im futkars kiserio, im futkris kiserze amoamoamoamoiiiidadadada erTi
didi kakalio, imaze Semojda frinvelio da im kakalsa sWamdao.
mamaCemma erTi belti wamousvao da im kakli kenwerze sami dese-
tina miwa gaimarTao... vxnaaaammmmdiT, vTesaaaammmmdiT im kakli kenwerzedao.
yana gvedgao. erT dros muSa wavasxiTo da yanas vmkidiTo kaklis
kenwerzedao. zakuSSSSkkkkobamdi yana mkes muSebmao... (Cawerilia arn.
Ciqobavas mier sagarejos sofsabWos sof. mariamjvarSi 1923 w. _
ix. krebuli `arili", gv. 81).

inininingigigigilolololouuuuri kiri kiri kiri kilolololo (zaqaTlis mxares, azerbaijani):
er qeCi~ (=Txa) yofil, sam wiko~ (=Tikani) hyoli. anwli

qox gaEkeTebi, wig wikoeb daEyri, TuuuuTan tyeSi wasul balax maaaaa----
zzzzovnela (=mosaZovrad)6, S >le ɻbibe~T (=SvilebisTvis) ki huT-
qom: `Sle ɻbo, waval, balax movzovni, davbrundeb, z z z zuzzzzuebiT zes
mogitany, qebiT _ balaxs, Cem mosulianJa (=mosvlis Jamamde, mo-
svlamde) yar minams (=kari vinmes) ar gauRoT. qeCi~ sazovnela
wasul. wikoebs qoxi kareb, fenJreb magra dauklutiay (dauketia-

6 ingilourSi Z, jZ, jZ, jZ, j ara gvaqvs; ZZZZ-s cvlis zzzz (movzovni=movZov, zuzu=ZuZu,
ze=rZe)... jjjj-s cvlis JJJJ _ (fenJreb=fanjrebi)...

enaTmecnierebis Sesavali

30

ye=dauketiaT), Sig damdgaran... (Cawerilia mose janaSvilis mier, _
ix. `Zveli saqarTvelo", t. II, 1911-13 w., ganyofileba IV, gv. 189).

fefefeferererereididididnunununuli kili kili kili kilolololo (sparseTSi, isfahanis mxareSi _ spar-
selebis mier XVII s. gadasaxlebul qarTvelTa soflebis metyve-
leba; sul 14 sofelia: martyofi, qomo martyofi, Toleli; ni-
nowminda, sibaqi...):

oTxi wels emisye (=amisgan, amaze) win faize (Semodgomas)
Ziroba (=Zviroba) iyo FereidanSi. qurTebi beErs modiodes
mokobrobaze (=yaCaRobaze). erT Rames ambavi mamitanes sofelCi,
saxlCi, ro guSinRamao sibaqsa, lange-CeSmas, wisqili goEtexiayeo.
xoda, goEtaniayeo oci sapalne fqili(o), ro Rirda imaSin oTxi
asi Tumani. mec mewyina. jari wasulao, ma~deEnebiayeo, wa-
ma~sweEniayen mokobrebsao, ver midgomianye mokobrebsa, beErebi
yofilan mokobrebio. iqiT (=iqidan) doEbarebiaye sibaqs: kaci
gagzavneT se(~)fola xanTanao: jari mogoSeliavos (=mogvaSve-
los)... (Cawerilia arn. Ciqobavas mier fereidnel qarTvel
se~fola ioselianisagan, TbilisSi, 1923 w. _ ix. universitetis
moambe, t. VII, gv. 222).

xevxevxevxevsusususururururuli kili kili kili kilo:lo:lo:lo:
... maSin erekles SauquCebian (=Seugrovebia) Tavis yman;

bevr daxBociiiivan.van.van.van. ufro BevsurTa arvin mamkvdarasasasas omSi, imiT
rom BevsurT sru sru sru sru yvelas jaWvi scmiv. iv. iv. iv. erekles uTqvam: `ra gin-
daT, Cemno Bevsurno, rom mamamamagcaT: TeTri (=fuli) Tu iaraRi,
Tu rvali?` BevsurT araisadsadsadsad Bel ar maukidebav,av,av,av, uTqom:om:om:om: `rad
gvindavvvv saCuqarivvvv? gana saCuqris gulisad viomeTavvvv?" maSin erek-
les miucemavavavav zogisad iaraRi, zogisad _ TeTri. gamabrunvivivivillllan
Bevsurni, wamasulan. uTqom wamasvlaSi ereklisad: `Tu kidev ra
mauBdddd TaTrebs, saCqarod dagvibariiiididididi, maSin saTaTreTSiac aRar
davayenebT". nefe ereklesac madloba gadauBdavdavdavdav da wasulan Bev-
surni Sin" (Cawerilia bes. gabuuris mier, gamosca a. SaniZem, _
ix. weliwdeuli, I-II, 1923-24 w., gv. 164).

gugugugururururuli kili kili kili kilo:lo:lo:lo:
iyo col-qmari; igensgensgensgens ar yavden Svili. er Rames dedededeeeeesizmamamama

am kacs, rom Svili eyoleboda, mara TviTon qe mokddddeboda. sami
dRiT adre qmarma uTxra cols, rom asTe demesizmamamamao. im dros
iyo devoba da devebi itacebden boooovSebs. qmarma gaafTxila co-
li: loginobis dros iseT gamoqEabulSi Sesuliyo, rom devebs

enaTmecnierebis dargebis Sesaxeb

31

ver miegnenenenen (=miegnoT). moktatatata ai kaci. mumumumuawia mologinebis
droi. i. i. i. qalma monaxa erTi yudro gamoqEabuli da mologinda.
bobobobovSs sami dRei ro Suuuuuuuusrulda, uSvelebeli (=Zalian didi)
gaxTaTaTaTa... (Cawerilia s. JRentis mier; ix. misi `guruli kilo", gv.
124).

dialeqtebi (dialeqturi sxvaoba) mxolod cocxal enaSi
Cndeba. mkvdari ena, xmarebidan gamosuli ena aRar viTardeba. mas
dialeqturi sxvaoba ar SeeZineba (mkvdar samwerlo enaSi mxo-
lod is dialeqtizmebi SeiZleba aRibeWdos, rac cocxal enas
axasiaTebda).

kilo (dialeqti), kilokavi, Tqma da qceva _ es oTxi cneba
TaviseburebaTa met-naklebobis safexurebs gamoxatavs. SeiZleba
kilokavi da qceva arc ki gamovyoT da davkmayofildeT mxolod
cnebebiT: ki ki ki kilolololo (dialeqti) da Tqma, Tqma, Tqma, Tqma, xolo kilos farglebSi
davajgufoT erTmaneTTan axlos mdgomi Tqmebi. amgvarad, gveqneba
erT SemTxvevaSi ufro rTuli klasifikacia: didididiaaaaleqleqleqleqti (kiti (kiti (kiti (kilo), lo), lo), lo),
kikikikilolololokakakakavi, Tqmavi, Tqmavi, Tqmavi, Tqma,,,, qce qce qce qceva; va; va; va; meoreSi _ ufro martivi: didididiaaaaleqleqleqleqti ti ti ti
(ki(ki(ki(kilo)lo)lo)lo) da Tqma.Tqma.Tqma.Tqma. yovel SemTxvevaSi, es ori cneba aucilebelia,
ramdenadac saWiroa davazustoT ama Tu im mxaris, olqis, raio-
nis da a. S. metyvelebis Taviseburebani.

kilo, kilokavi, Tqma, qceva SefardebiTi cnebebia, amas-
Tanave yvelaze msxvil erTeuls warmoadgens kilo; amaze didi
erTeuli ukve ena iqneba. ena iyofa kiloebad. garkveul sazoga-
doebriv-istoriul pirobebSi ama Tu im enis dialeqti SeiZleba
gadaiqces damoukidebel enad (ix. $ 21).

momomomoZRvreZRvreZRvreZRvrebas dibas dibas dibas diaaaaleqtleqtleqtleqtTaTaTaTa (kiloebis) SeSeSeSesasasasaxeb ewoxeb ewoxeb ewoxeb ewodedededeba diba diba diba di----
aaaaleqleqleqleqtotototolololologia.gia.gia.gia. unda ganvasxvavoT kerZo dialeqtologia (magali-
Tad, qarTuli dialeqtologia, rusuli dialeqtologia, ukrai-
nuli dialeqtologia, somxuri dialeqtologia...) da dialeqto-
logia zogadi enaTmecnierebis TvalsazrisiT. es ukanaskneli gani-
xilavs dialeqtTa Seswavlis zogad, Teoriul sakiTxebs.

dialeqtologiis, rogorc zogadenaTmecnieruli discipli-
nis, urTules sakiTxs warmoadgens dialeqtTa erTmaneTisagan ga-
mijvnis sakiTxi. erTi SexedviT, dialeqtTa gamijvna ar unda iyos
Zneli, Tuki vicnobT mosazRvre dialeqtebis Taviseburebebs. yo-
veli kilosTvis niSandoblivia ramdenime Tavisebureba (magali-
Tad, qiziyurisTvis damaxasiaTebelia: BBBB bgeris mqoneoba (muBli,

enaTmecnierebis Sesavali

32

Bari...), ssss bgeris dasusteba (maT moiyvane~...), oviovioviovi → oioioioi (moi-
da...), av av av av → amamamam (Tesams)... yeyeyeye nawilakis xmareba anda mis nacvlad
-TTTT sufiqsis darTva (iman Zmebs uTxraye... Zmebs uTxraT...) da sxv.
yoveli dasaxlebuli punqti, romlis metyvelebaSiac dadastur-
deba yvela es Tavisebureba, uyoymanod SeiZleba mivakuTvnoT qi-
ziyur kilos. magram rogor moviqceT, Tu yvela es Tavisebureba
ki ar dasturdeba, aramed _ nawili (ori an sami)? meryeobis Se-
saZlebloba miT ufro meti iqneba, rac metia Taviseburebani:
vTqvaT, ar dadasturda arc B B B B bgera, arc s s s s bgeris dasusteba,
magram gvaqvs `moida" (ovi → oi), Tesams (av → am), aris:
uTxraT, magram ar ixmareba: uTxraye...

aseTi meryeoba, rogorc wesi, ganapira soflebSia mosa-
lodneli, e. i. iq, sadac erTi dialeqti meores xvdeba.

Tu mosazRvre dialeqtebs yofs mTa, didi mdinare an dau-
saxlebeli vrceli miwa-wyali, dialeqtebis gamijvna SedarebiT
advilia. magram, roca aseTi geografiuli dabrkoleba ar arse-
bobs da erTi dialeqtis soflebi uSualod ekvris meorisas,
Cndeba gardamavali zoli meryevi TaviseburebebiT.

% 25/! mjohwjtuvsj! hfphsbgjb/ dialeqtTa gamijvnisas

TiTqmis yovelTvis igrZnoba erTgvari siZneleebi. magram es siZne-
leni matulobs, rodesac izrdeba dialeqtTa urTierTze gavle-
na, rac Tavis mxriv gamowveulia sxvadasxva dialeqtis warmomad-
genelTa intensiuri urTierTobiT. zogi sazRvargareTeli dia-
leqtologi cdilobda Taviseburi gziT aevlo gverdi am siZne-
leebisaTvis: kerZod, isini cdilobdnen SeSeSeSeeseseseswavwavwavwavlaT TalaT TalaT TalaT Tavivivivisesesesebubububu----
rerererebabababanininini ise, rom ar gagagagaeereereereerTiTiTiTiaaaanenenenebibibibinaT isinaT isinaT isinaT isini dini dini dini diaaaaleqleqleqleqtetetetebadbadbadbad (ki-
loebad) da a. S. Taviseburebani Seiswavleboda kartografiuli
wesiT. rukaze aRniSnavdnen im adgilebs, sadac garkveuli Tavise-
bureba iCenda Tavs. ama Tu im Taviseburebis gavrcelebis far-
glebi aRiniSneboda xaziT, romelsac i s o g l o s a ewodeba
(berZn. isos `Tanagvari", glossa ̀ metyveleba", `ena)7. iqmneba imdeni

7 Sdr. izoTerma _ ufro sworad: isoTerma _ xazi, romelic aerTianebs erTna-
iri temperaturis mqone geografiul punqtebs, izobari _ ufro sworad: isoba-
ri _ xazi, romelic aerTianebs erTnairi atmosferuli wnevis geografiul punq-
tebs...

enaTmecnierebis dargebis Sesaxeb

33

ruka, ramden Taviseburebasac swavloben. calkeul Tavisebureba-
Ta rukebi erTiandeba atlasSi, e. w. linlinlinlingvisgvisgvisgvistur attur attur attur atlaslaslaslasSiSiSiSi (uf-
ro zustad: enobriv atlasSi). ase Seiswavleba enobrivi Tavise-
burebani, maTi geografiuli gavrcelebis farglebi da Seswavli-
lis Sedegebi aisaxeba rukaze. amgvarad, dialeqtebis kartografi-
uli Seswavlis procesSi aRmocenda linlinlinlingvisgvisgvisgvistutututuri geri geri geri geogogogograrararafia.fia.fia.fia.

lingvisturi geografia (yovel SemTxvevaSi, misi is varian-
ti, romelic safrangeTSia warmodgenili Jilieronis skoliT)
didididiaaaaleqleqleqleqtur Tatur Tatur Tatur Tavivivivisesesesebubububurerererebebs bebs bebs bebs swavlobs, magram didididiaaaaleqtleqtleqtleqtTa arTa arTa arTa ar----
sesesesebobobobobas uarbas uarbas uarbas uaryofs: yofs: yofs: yofs: gvaqvs dialeqturi Taviseburebani, magram ar
arsebobs TaviseburebaTa er er er erTobTobTobToblilililiooooba,ba,ba,ba, romelic gavrcelebuli
iyos gansazRvrul teritoriazeo. SesaZlebelia ganvsazRvroT
calcalcalcalkekekekeul Taul Taul Taul TavivivivisesesesebubububurerererebabababaTaTaTaTa gavrcelebis teritoria, magram Se-
uZlebelia ganvsazRvroT di di di diaaaaleqleqleqleqtis, tis, tis, tis, rogorc TaTaTaTavivivivisesesesebubububurerererebabababaTa Ta Ta Ta
ererererTobTobTobToblilililioooobis,bis,bis,bis, gavrcelebis teritoria, radganac isoglosebi
erTmaneTs ki ar emTxvevian, aramed erTmaneTs gadakveTen xolmeo.
`d i a l e q t o l o g i a , r o m e l i c u a r y o f s d i a -
l e q t e b i s a r s e b o b a s ", _ ase SeiZleba davaxasiaToT sa-
zRvargareTuli lingvisturi geografiis zogierTi mimdinareobis
Tvalsazrisi. es mimdinareobani arsebiTad Sordebian istoriul-
SedarebiTi enaTmecnierebis Tvalsazriss am sakiTxSi (da rig sxva
sakiTxSic).

iq, sadac dialeqtebi intensiurad moqmedeben erTmaneTze,
maTi gamijvna Znelia, magram amiT dialeqtTa sakiTxi ar moixsneba:
periferiaze isini SeiZleba Seerwymodnen erTmaneTs, magram SesaZ-
lebelia TiToeuli maTganis birTvi gamoiyos: franguli enis pi-
kardiul da lotaringiul dialeqtebs ar daukargavT TavianTi
individualuroba, miuxedavad dialeqtur TaviseburebaTa moSlis
Zlieri procesisa safrangeTSi.

miT ufro es iTqmis qarTuli, somxuri, rusuli, ukrainu-
li da bevri sxva enis dialeqtTa gamijvnis Sesaxeb.

lingvisturi geografia faseulia ara dialeqtTa arsebobis
uaryofis gamo, aramed, miuxedavad am uaryofisa, dialeqtur Ta-
viseburebaTa Seswavlis karkarkarkartogtogtogtogrrrraaaafifififiuuuuli meli meli meli meToToToTodis dis dis dis gamo, rac sa-
Sualebas iZleva TvalsaCinod iqnes warmodgenili dialeqtur Ta-
viseburebaTa ganlageba rukebze isoglosebis an sxva pirobiTi
niSnebis saSualebiT; magaliTad: rukaze yovel dasaxlebul pun-

enaTmecnierebis Sesavali

34

qtTan aRniSnuli iqneba misTvis damaxasiaTebeli Tavisebureba, _
an grafikulad an pirobiTi niSnebis saSualebiT, _ davuSvaT,
ra saxisaa CvenebiTi nacvalsaxelebi (es es es es Tu agi, is agi, is agi, is agi, is Tu igiigiigiigi) an-
da adgilis zmnisarTebi (aqaqaqaq Tu aqa aqa aqa aqana, aqana, aqana, aqana, aqanenenene... manmanmanmandddd Tu mamamamad, mad, mad, mad, ma----
dadadadana, mana, mana, mana, madadadadane, mane, mane, mane, maqaqaqaqanenenene... sad romeli am variantTagani ixmareba
cocxal dialeqtur metyvelebaSi da a. S.).

dialeqtur TaviseburebaTa Seswavlis kartografiuli me-
Todi SeiZleba ganvaxorcieloT am TaviseburebaTa adgilze uSu-
alod Seswavlis gziT (amas ewodeba pirpirpirpirdadadadapipipipiri meri meri meri meToToToTodidididi) anda
anananankekekeketetetetebisbisbisbis saSualebiT. yvelaze faseulia TaviseburebaTa Seswav-
la adgilze uSualo dakvirvebis wesiT, e. i. pirdapiri meTodiT.
anketur wess is upiratesoba aqvs, rom SeiZleba gamoviyenoT di-
di masmasmasmasStaStaStaStabiT, da dibiT, da dibiT, da dibiT, da diaaaaleqleqleqleqtotototolololologigigigiur muur muur muur muSaSaSaSaoooobabababaSi Si Si Si adgilobrivi
inteligencia farfarfarfarTod CaTod CaTod CaTod CavavavavabaT; baT; baT; baT; magram anketuri wesiT Sekrebi-
li monacemebi Semdeg mainc unda Semowmdes pirdapiri meTodiT.

TavisTavad cxadia, rom anketuri wesiT muSaobisas winas-
war unda SeirCes is TaTaTaTavivivivisesesesebubububurerererebabababani,ni,ni,ni, romelTa arseboba an
ararseboba unda Semowmdes ama Tu im punqtSi. saWiroa k i -
T x v a n i , saWiroa p r o g r a m a adgilobrivi kiloebis Tavise-
burebaTa Sesagroveblad. gasagebia, rom am programebis konkre-
tuli Sinaarsi sxvadasxva enisaTvis sxvadasxvagvari iqneba, imisda
mixedviT, Tu rogoria Sesaswavli enis dialeqturi Tavisebureba-
ni.

amgvarad, `programis" Sedgena gulisxmobs, rom winaswari
muSaoba ukve Catarebulia da, yovel SemTxvevaSi, zogadad mainc
dadgenilia, fonetikis, morfologiis, sintaqsis, leqsikis ra Ta-
viseburebebi unda iqces dakvirvebis sagnad.

qarTuli enis dialeqtologiuri Seswavlis mokle progra-
ma (ukeT: instruqcia) Seadgina peterburgis qarTvel studentTa
samecniero wrem ivane javaxiSvilis xelmZRvanelobiT (1911 w.); di-
aleqtologiuri leqsikis Segrovebis programa Seadgina qarTul-
ma saenaTmecniero sazogadoebam 1927 wels.

%! 26/! tpdjbmvsj! ejbmfrufcj! eb! Kbshpofcj/!teteteteriririritotototo----
ririririuuuuli dili dili dili diaaaaleqleqleqleqtetetetebibibibisasasasagangangangan unda ganvasxvavoT sosososociciciciaaaalulululuri ri ri ri dia-
leqtebi. rodesac socialuri dialeqtebis Sesaxeb laparakoben,
mxedvelobaSi aqvT ama Tu im sazogadoebrivi klasis, ama Tu im

enaTmecnierebis dargebis Sesaxeb

35

sazogadoebrivi jgufis, garkveuli profesiis, garkveuli specia-
lobis pirTa metyvelebis TaTaTaTavivivivisesesesebubububurerererebabababani.ni.ni.ni. maSasadame, socialu-
ri dialeqtebis nimuSebs warmoadgens: feodaluri aristokrati-
is, burJuaziis (kerZod, misi zeda fenebis) `klasobrivi" dialeq-
tebi (ufro zustad, Jargonebi); ama Tu im specialobis muSaTa:
feiqris, mewaRis, durglis, kalatozis, meliTonis, rkinigzelis...
mezRvauris... metyvelebis Taviseburebani; sxvadasxva specialobis
gonebriv muSakTa (eqimis, agronomis, maTematikosis, musikis mcod-
nis, filologis...) metyvelebis Taviseburebani.

socialur dialeqtebs garkveuli Ta Ta Ta Tavivivivisesesesebubububurerererebebebebebi bi bi bi axasia-
Tebs; es aris teritoriuli da socialuri dialeqtebis saerTo
niSani: metyvelebis TaviseburebaTa gareSe, saerTod, dialeqti
arc gveqneboda. magram socialuri dialeqtebi gansxvavdeba teri-
toriulisagan rigi mniSvnelovani momentis mixedviT.

teritoriuli dialeqtebi gamijnulia erTmaneTisagan ga-
vrcelebis adgilis mixedviT: erT sofelSi (qalaqSi) ori teri-
toriuli dialeqti SeuZlebelia gvqondes; socialuri dialeqte-
bi teritoriulad gamijnuli ar aris: erT qalaqSi, erT sofel-
Siac ki, SeiZleba warmodgenili iyos ramdenime socialuri dia-
leqti. teritoriuli dialeqti masebs emsaxureba, socialuri
dialeqti ki _ mxolod sazogadoebis garkveul jgufs. terito-
riuli dialeqtebis Tavisebureba exeba ZiriTad leqsikur fon-
dsac, gramatikul wyobasac, frazeologiasac da bgeriT movle-
nebsac; socialur dialeqtTa Taviseburebani ki ZiriTadad
l e q s i k a s a da f r a z e o l o g i a z e modis.

teritoriuli dialeqti _ es aris ena miniatiuraSi; xel-
sayrel sazogadoebriv-politikur pirobebSi teritoriuli dia-
leqti SesaZlebelia gadaiqces damoukidebel enad, socialuri
dialeqti ki iseve ver ganviTardeba axal enad, rogorc esa Tu
is sazogadoebrivi fena ver gadaiqceva calke xalxad.

socialuri dialeqtebis TaviseburebebSi simZimis centri
leqsikasa da frazeologias xvdeba.

es gasagebicaa. socialuri dialeqtebi Sepirobebulia, sa-
erTod, adamianis sazogadoebrivi mdgomareobiT da SromiTi sa-
qmianobiT, pirvel rigSi ki, sawarmoo saqmianobiT.

profesiuli leqsika warmoadgens socialur dialeqtTa
leqsikis kerZo SemTxvevas.

enaTmecnierebis Sesavali

36

mWedels iseTi sityvebi da gamoTqmebi moepoveba, romelTac
xarazi an durgali ar saWiroebs da _ piriqiT (xarazi zogadad
`xerxs" dasjerdeba: durgals ki sWirdeba sxvadasxva saxis xerxi:
g a n i s xerxi, s i s o xerxi, m r g v a l i xerxi, d i s k o xerxi
da sxv.).

aseve mevenaxe an mecxovele yoveldRiurad bevr iseT si-
tyvasa da gamoTqmas xmarobs, rac citrusebis meurneobis muSaks
ar eqneba (nimuSad mevenaxeobis damaxasiaTebel oriode sityva-
gamoTqmas davasaxelebT: W i g o , n e k i , f u n T x l i ,
k l e r t i , v a z i s f x C i l a , d e d a v a z i , s a n a y o f o
r q a , a x v e v a , S e y e l v a , g a s x l v a , g a f u r C v n a ...
xevsuri mecxovele amgvar sityvebs ar saWiroebs... mis leqsikaSi:
vazi, venaxi, yurZeni da mevenaxeobis dargis oriode sxva zogadi
sityva Tu gveqneba).

sxvadasxva dargis specialistebis leqsikac, rogorc cnobi-
lia, gansxvavebulia, gansxvavebulia imdenadve, ramdenadac gansxva-
vebulia cnebebi, romlebic ama Tu im dargSi ixmareba: eqimis si-
tyvebi da gamoTqmebi mraval SemTxvevaSi gaugebaria enaTmecnieri-
sa an astronomisaTvis da _ piriqiT.

oriode sityva JarJarJarJargogogogonisnisnisnis Sesaxeb. ra aris Jargoni? Jargoni _
am sityvis pirdapiri mniSvnelobiT _ esaa qurdebis, profesiu-
li maTxovrebis, moxetiale mewvrilmaneTa pipipipirorororobibibibiTi `ena" Ti `ena" Ti `ena" Ti `ena"
(frang. argot ̀ qurdebis ena"; frang. jargon `damaxinjebuli ena").

Jargoni unda miviCnioT socialuri dialeqtis saxeobad,
ramdenadac igi moemsaxureba adamianTa garkveul jgufs, romel-
Tac profesiuli interesebi aerTianebs. moxetiale mewvrilmaneTa
(e. w. ofenebis) ena principSi ar gansxvavdeba TerZisa Tu mewaRis
metyvelebisagan: iqac da aqac Taviseburi leqsika gvaqvs.

gansxvaveba imaSia, rom TerZi ganzrax ar igo ar igo ar igo ar igonebsnebsnebsnebs sagange-
bo sityvebs im mizniT, rom misi laparaki gagagagauuuugegegegebabababari iyos ri iyos ri iyos ri iyos sxva
wris pirTaTvis. Jargonis leqsikas ki sa sa sa sagangangangangegegegebod Txzabod Txzabod Txzabod Txzavenvenvenven an
arsebul sityvebs xexexexelovlovlovlovnunununurad asrad asrad asrad asxvaxvaxvaxvafefefefererererebenbenbenben, an kidev TaTaTaTavivivivisesesese----
bubububuri mniSri mniSri mniSri mniSvnevnevnevnelolololobiTbiTbiTbiT xmaroben garkveuli mizniT: rom laparaki
gagagagasasasasagegegegebi iyos Tabi iyos Tabi iyos Tabi iyos Tavivivivisi wris pisi wris pisi wris pisi wris pirerererebibibibisasasasaTvisTvisTvisTvis da gagagagauuuugegegegebabababari dari dari dari da----
rCes sxverCes sxverCes sxverCes sxvebibibibisasasasaTvis.Tvis.Tvis.Tvis.

rus enaTmecnier i. i. sreznevskis 1839 w. Cauweria moxetia-
le mewvrilmanis aseTi ganmarteba maTi Jargonis Sesaxeb: `Cveni

enaTmecnierebis dargebis Sesaxeb

37

saqme iseTia, davdivarT ucxo adgilebSi. vTqvaT, SemTxvevam moi-
tana da amxanags unda gadavulaparakoT iseTi ram, rom mxolod
Cveni saqmis kacma gaigos!"

moxetiale mewvrilmaneTa XIX s. rusul metyvelebaSi
gvxvdeba sityvebi: галасць `marili" (rus. соль-is badlad); esaa
gadasxvaferebuli berZ. hals ̀ marili"... скрипы `kari", рым `ezo",
юсы `fuli", тирно `Rvino"...

Скрипы скрипеть-zmnis fuZea: `Wriala"=kari... рым, тирно
rusulisaTvis sruliad ucxoa, SeTxzuli saxelebia. sayovelTa-
od cnobili sityvebi qurdebs sxva mniSvnelobiT hqondaT naxmari
Tavis enaSi: лихорадка (=saqmis garCeva sasamarTloSi), мальчишка

(=satexi), галстух (=saxrCobela), фараон (=policieli...).
Jargons warmoadgens Cveneburi `qajuri ena": aq sityvebs

asxvafereben imiT, rom yovel marcvals urTaven garkveul nawi-
laks (magaliTad, wawawawa-s); amis Sedegad sityva ise ivcleba, rom ga-
ugebari xdeba: `awamxawanawagiwa mowaviwadawa"=amxanagi movida...
mizania _ sxvam ver gaigos! saSualeba _ sityvebis gadasxvafere-
ba-damaxinjeba: esaa, rom qajur enas8 Jargonad migvaCnevinebs.

Jargoni zogjer SeiZleba gamomuSavdes stiqiurad, yovel-
gvari ganzraxvis gareSe. ase, magaliTad, q. kiaxtaSi, CineTis sa-
zRvarze, saidanac didZali Cai SemohqondaT Zvel ruseTSi, Seiq-
mna damaxinjebuli savaWro Jargoni: masSi sityvebi rusuli iyo,
magram gramatika ar iyo rusuli _ e. i. sityvebi ar ibrunvoda
da ar iuRvleboda, _ TiTqos es yofiliyos Cinuri ena.

% 27/! fob-!sphpsd!jtupsjvmj!lbufhpsjb/ ena istori-

ul kategorias warmoadgens: ena droTa viTarebaSi icvleba, vi-
Tardeba. enaSi (dialeqtSi, TqmaSi) momxdar cvlilebebs TviTon
molaparakeni Znelad amCneven, gareSe pirTaTvis ki maTi SemCneva
advilia. drois garkveul monakveTSi (magaliTad, 30, 50 wlis
ganmavlobaSi) romelime soflis (raionis) TqmaSi momxdar cvli-
lebaTa gamosarkvevad aucilebeli iqneboda gvqonoda saTanado
metyvelebis sruli suraTi am periodis dasawyisSi da dasasrul-
Si. davuSvaT, rom goris raionis sofel tyviavis metyveleba iyo

8 rusulSi amgvar metyvelebas t a r a b a r S C i n a ewodeba (tarabarSCina gada-
taniT niSnavs gaugebar, uazro nawersa da naTqvams).

enaTmecnierebis Sesavali

38

Seswavlili 1923 wels, da 30 wlis Semdeg, 1953 wels, kvlav iqca
Seswavlis sagnad. axal dakvirvebaTa Sedareba ZvelTan saSuale-
bas mogvcemda zustad dagvedgina, r a da r o g o r Seicvala am
xnis ganmavlobaSi sofel tyviavis mkvidrTa metyvelebaSi.

magram dialeqtis ase Seswavlis SemTxvevebi iSviaTia Cvens
droSic ki, roca dialeqtebs sistematurad swavloben. raRa un-
da vTqvaT im epoqaTa Sesaxeb, romlebic win uZRoda enaTmecnie-
rebis warmoSobas, rodesac dialeqturi metyveleba saerTod ar
Seiswavleboda. amitomac zepiri metyvelebis cvalebadobis pro-
cesi Cveulebriv mkvlevarTa yuradRebis gareSe rCeba. ufro ad-
vilia samwerlo enaSi momxdar cvlilebaTa gaTvaliswineba; Tum-
ca am SemTxvevaSi Sesaswavli masala ar aris erTgvarovani, erTsa
da imave wyaromde ar daiyvaneba, magram mainc samwerlo enaSi mo-
mxdari cvlilebebi iZleva garkveul SesaZleblobas vimsjeloT
saTanado zepir metyvelebaSi momxdar cvlilebaTa Sesaxeb. sakma-
risia SevadaroT ama Tu im samwerlo enis (qarTulis, rusulis,
ukrainulis, belorusulis, estonuris, litvuris, latviuris,
somxuris...) Zeglebi am enis istoriis o r s x v a d a s x v a
m o m e n t S i , romlebic karga xniT aris daSorebuli erTma-
neTs, rom konkretulad warmovidginoT, Tu r a Seicvala enaSi
da r o g o r Seicvala.

sanimuSod aviRoT qarTuli ena X, XII saukunisa da Seva-
daroT axali qarTulis viTarebas.

Zvel qarTulSi gairCeoda BBBB da xxxx: muBli, Bari, mBari,
ferBi, Bma, BerBi (=moxerxeba), Beli... xuedri, xani, xe, xolo, xe-
li (=giJi), xerxi (iaraRi)...

axal saliteraturo qarTulSi B ara gvaqvs; yvelgan xxxx iwe-
reba da iTqmis; moiSala bgeriTi gansxvaveba BelBelBelBel da xelxelxelxel-s So-
ris, BBBBerBBBB-sa da xerx xerx xerx xerx-s Soris.

B dRemde Semogvenaxa mTis kiloebSi (xevsurulSi, fSaurSi,
mTiulurSi, TuSurSi), nawilobriv _ qiziyurSi, ingilourSi,
fereidnulSi. Zvel qarTulSi rigi iseTi sityva gvqonda (fiCui,
seri, zatiki, ergasi...), romlebic Tanamderove qarTulisaTvis
ucxoa.

bevri sityva maSinac ixmareboda da axlac, oRond s x v a -
d a s x v a m n i S v n e l o b i T : zozozozogigigigi _ Zv. qarTulSi naxevris
mniSvnelobiT dasturdeba (zogi mefobisa~=samefos naxevari), ax-

enaTmecnierebis dargebis Sesaxeb

39

la am sityvas es mniSvneloba ara aqvs.
dadadadahbahbahbahbadadadada Zv. qarTulSi niSnavda `gaaCina". aqedan: dabadeba _

`gaCena"; Semdeg, gadataniT, biblia, wigni, sadac `qveynis gaCenaa"
moTxrobili.

`SemTxueva" _ Sexvedra; `SeemTxua" _ Sexvda... `Wiri"=ga-
Wirveba (Sdr. Wirisufali).

dadadadaTmoTmoTmoTmobabababa `moTmena"-s, `gaZlebas"-s niSnavda: `... ver dauT-
mobdi xilvad WirTa da gansacdelTa, romelni SeemTxueodis ma-
radR ZmaTa CemTa". axla amas ase vityodiT: ver gavuZlebdi im
gaWirvebaTa da gansacdelTa yurebas, rac Sexvdeboda xolme dRe-
mudam Cvens Zmebs... Sdr. agreTve SoTa rusTavelis: `Tu kaci
Wirsa ar d a s T m o b s , lxini ra dasaTmobia" _ e. i. Tu kaci
gaWirvebas ar g a u Z l e b s , lxins ra g a Z l e b a undao...

memememecnicnicnicnieeeeri ri ri ri Zv. qarTulSi `mcodnesa" da `nacnobs" niSnavda.
XI saukunis cnobil iuridiul dokumentSi, bagrat IV si-

gelSi, vkiTxulobT: `Sevkriben karsa darbazisa Cuenisasa mRu-
delT-moZRuarni, erisTavT-erisTavni, erisTavni da yovelTa Bev-
Ta zemoTa da quemoTa a z n a u r n i , m e c n i e r n i s a -
b W o T a s a q m e T a n i ..." aq: Sevkriben... aznaurni, mecnierni
sabWoTa saqmeTani _ niSnavs: Sevkribe bWobis saqmis mcodne azna-
urebio. amgvarad: memememecnicnicnicnieeeeri=mcodri=mcodri=mcodri=mcodne.ne.ne.ne.

Zveli qarTulis erT ZeglSi vkiTxulobT: `wuT-wuT movi-
dian misa m e c n i e r n i m i s n i da hgonebed, viTarmed poon
igi mkudari" _ e. i. mal-male modiodnen masTan misi nacnobebi
da egonaT, rom ipovidnen mas mkvdars. memememecnicnicnicnieeeeriririri misi=misi nananana----
cnocnocnocnobibibibi...

Tanamedrove saliteraturo qarTulisaTvis ucxoa iseTi
formebi, rogoricaa: hgonebedededed (=hgoneben, hgoniaT), movidianananan
(=modiodnen xolme)... axla ar vityviT: S e v k r i b e n ... `ve-
fxistyaosanSi" gvaqvs:

 `yma mtirali Seebrala, amad cxelni cremlni Ruarna,

magra ujda ucxos ucxo, ar bageni aubarna;
ymaman cna, Tu: gonebani Cqarni CemTvis daawynarna,
creml-denili Seexuewa, adga, muBlni mouyarna..."

Ruarna (cremlni), aubarna (bageni), daawynarna (gonebani),

enaTmecnierebis Sesavali

40

mouyarna (muBlni) yvelgan gulisxmobs damatebas mravlobiTSi.
axla aq zmnas nnnn saliteraturo qarTulSi ar gaaCnia (xevsurul-
Si nnnn aseT SemTxvevaSi dRemde Semonaxula).

axal qarTulSi mravali iseTi sityva gaqvs, rac Zveli qar-
TulisTvis ucxo iyo: axali yofa-cxovrebis amsaxveli sityvebi
da terminebi (koleqtivi, traqtori, studenti, universiteti,
eleqtrosadguri, buldozeri, avtomanqana, TviTmfrinavi...).

axal qarTulSi sityvebs iseTi formebic aqvs, rac Zveli
qarTulisTvis ucxo iyo: gaqvTTTT, aqvTTTT... gTxovaTTTT... uTxoviaTTTT... da-
uweriaTTTT... -TTTT aq Zv. qarTulSi saWiro ar iyo.

aTi saukunis manZilze saliteraturo qarTulSi icvala:
sityvebis Semadgenloba, sityvaTa formebi, bevri sityvis mniSvne-
loba, bgeriTi Semadgenlobac ki... cvlilebebi Seexo met-nakle-
bad enis sistemis yvela rgols.

ena rom cvalebadi ar iyos, enis ganviTarebis sakiTxic ar
daismoda. swored cvlicvlicvlicvlilelelelebebebebebibibibi qmnis enis ganviTarebis proproproprocecececesis sis sis sis
SiSiSiSinanananaarss.arss.arss.arss.

ra warmoadgens enis gan gan gan ganviviviviTaTaTaTarrrreeeebis sabis sabis sabis safuZfuZfuZfuZvelsvelsvelsvels?
ra aris enis ganganganganviviviviTaTaTaTarerererebis Sibis Sibis Sibis Sinanananagagagagani kani kani kani kanononononenenenebibibibi?
rogoria enis ganviTarebis ZiriTadi kakakakanonnonnonnonzozozozomimimimieeeererererebabababani da ni da ni da ni da

tentententendendendendencicicicieeeebibibibi?
ra zozozozogad progad progad progad procecececesebssebssebssebs aqvs adgili enaTa ganviTarebaSi?
saiT miimarTeba enaTa ganviTareba? rogoria ganganganganviviviviTaTaTaTarerererebisbisbisbis

umTavresi SeSeSeSededededegegegegebibibibi?
ai ZiriTadi sakiTxebi, romlebsac unda gaeces pasuxi imisa-

Tvis, rom viqonioT ase Tu ise naTeli warmodgena enis ganviTa-
rebis Sesaxeb. es sakiTxebi monografiulad jer kidev ar damuSa-
vebula (ganviTarebis yvela arsebiTi sakiTxi garkveviT Camoyali-
bebulic ki ar aris).

% 28/!fojt!hbowjUbsfcjt![jsjUbej!tbljUyfcj/!fojt!hbowj.

Ubsfcjt!qjspcbUb!Tftbyfc/!enis cvlilebebi warmoadgens ganvi-
Tarebis procesis Sinaarss. ganviTarebis xangrZlivi procesis Se-
degad pirvelyofili adamianis primitiuli metyvelebisagan (ene-
bisagan) gamomuSavda mravali aseuli Tanamedrove ena, romlebic
gansxvavdebian erTmaneTisagan warmoSobiTac da gramatikuli wyo-
biTac.

enaTmecnierebis dargebis Sesaxeb

41

ra iwra iwra iwra iwvevs enis ganvevs enis ganvevs enis ganvevs enis ganviviviviTaTaTaTarerererebas? ra warmobas? ra warmobas? ra warmobas? ra warmoadadadadgens enis gens enis gens enis gens enis
ganganganganviviviviTaTaTaTarerererebis sabis sabis sabis safuZfuZfuZfuZvels?vels?vels?vels? enis ganviTarebis safuZvels qmnis sa-
zogadoebis ganviTareba. es uSualod gamomdinareobs enis sazoga-
doebrivi bunebisagan.

enam momsaxureba unda gauwios adamianis sazogadoebrivi da
piradi cxovrebis yvela sferos. adamianTa sazogadoeba ganu-
wyvetliv viTardeba, dawyebuli qvis xanis SromiTi saqmianobis
yvelaze primitiuli formebidan, vidre Cvens dromde, e. w. samec-
niero-teqnikuri revoluciis epoqamde.

emsaxureba ra ganviTarebis procesSi myof sazogadoebas,
ena ar SeiZleba TviTonac ar viTardebodes. qvis xanis ena, ra
Tqma unda, ver SeZlebda Tanamedrove sazogadoebis momsaxurebas.
enis ganviTarebis safuZvels sazogadoebis ganviTareba warmoad-
gens. SeuZlebelia gavigoT enis ganviTarebis istoria, Tu ar vi-
ciT sazogadoebis istoria, am enaze molaparake xalxis ganviTa-
rebis istoria.

enaenaenaenaTa ganTa ganTa ganTa ganviviviviTaTaTaTarerererebis axabis axabis axabis axali kali kali kali kanonnonnonnonzozozozomimimimieeeererererebabababani ni ni ni Sepirobe-
buli arian sasasasazozozozogagagagadodododoeeeebis ganbis ganbis ganbis ganviviviviTaTaTaTarerererebis axabis axabis axabis axali kali kali kali kanonnonnonnonzozozozomimimimieeeerererere----
bebebebebiT.biT.biT.biT. amiT erTxel kidev gaixazeba enis, misi ganviTarebis kanon-
zomierebaTa damokidebuleba sazogadoebaze, misi ganviTarebis xa-
siaTze.

%!29/!fojt!hbowjUbsfcjt!Tjobhboj!lbopofcjt!Tftbyfc/ enis

ganviTarebis damokidebuleba sazogadoebis ganviTarebaze ueWve-
lia, ramdenadac enis ganviTareba Sepirobebulia sazogadoebis
ganviTarebiT. kiTxva mxolod imas exeba, Tu rogoria am daam daam daam damomomomokikikiki----
dedededebubububulelelelebis xabis xabis xabis xasisisisiaaaaTi:Ti:Ti:Ti: imgvaradve gansazRvravs Tu ara sazogadoe-
bis ganviTareba enis ganviTarebas, rogorc, magaliTad, bazisis,
ekonomikuri wyobilebis, ganviTareba gansazRvravs zednaSenTa gan-
viTarebas? sxva sityvebiT rom vTqvaT: ena zednaSenis msgavsad
icvleba, Tu enis ganviTarebaSi Cven saqme gvaqvs sxvagvar cvlile-
bebTan? imis mixedviT, Tu rogor gadawydeba es sakiTxi, miviRebT
enis istoriuli ganviTarebis procesis arsebiTad sxvadasxvagvar
gagebas.

Tu ena viTardeba, rogorc zednaSeni, e. i. bazisis mixed-
viT, rogorc ama Tu im bazisis warmonaqmni, maSin enis istoria
unda iqnes agebuli sazogadoebriv-ekonomikur formaciaTa mixed-

enaTmecnierebis Sesavali

42

viT: mogvixdeba enaTa istoriis Sefardeba ekonomikuri bazisebis
istoriasTan, mogvixdeba Sefardebis dadgena enaTa istoriis pe-
riodebsa da sazogadoebriv-ekonomikur formaciebs Soris. es
niSnavs: Tu enis ganTu enis ganTu enis ganTu enis ganviviviviTaTaTaTarererereba zedba zedba zedba zednanananaSeSeSeSenunununuri kari kari kari katetetetegogogogoririririis ganis ganis ganis gan----
viviviviTaTaTaTarerererebad aqvT warmobad aqvT warmobad aqvT warmobad aqvT warmoddddgegegegeninininili, enis ganli, enis ganli, enis ganli, enis ganviviviviTaTaTaTarerererebis Sibis Sibis Sibis Sinanananagan gan gan gan
kakakakanonnonnonnonTa saTa saTa saTa sakikikikiTxi SeTxi SeTxi SeTxi SeuZuZuZuZlelelelebebebebelia dalia dalia dalia daisisisisvas, es savas, es savas, es savas, es sakikikikiTxi prinTxi prinTxi prinTxi princicicici----
pupupupulad ukalad ukalad ukalad ukanonononono sano sano sano sakikikikiTxi aRmoTxi aRmoTxi aRmoTxi aRmoCndeCndeCndeCndeba.ba.ba.ba.

 Tu ena viTardeba ara rogorc zednaSeni, maSin enis isto-
riis ganviTarebis centrSi dadgeba sakiTxi enis ganviTarebis Si-
nagani kanonebis Sesaxeb.

ena ar warmoadgens zednaSens da ar icvleba zednaSenisebu-
rad: arc axal movlenaTa gaCena (da, Sesabamisad, axali Tvisebri-
obis warmoSoba), arc Zvelis axliT Secvla enaSi ar mimdinare-
obs imgvarad, rogorc es damaxasiaTebelia zednaSenis movlenebi-
saTvis.

ena sazogadoebrivi movlenaa, magram is ar ganekuTvneba arc
bazisTa kategorias, arc zednaSenTa kategorias: ena specifikur
sazogadoebriv movlenas warmoadgens.

ena viTardeba sazogadoebis ganviTarebasTan dakavSirebiT,
magram enis ganviTareba ar aris imgvarad damokidebuli sazoga-
doebis ganviTarebaze, rogorc zednaSeni aris damokidebuli ba-
zisze, _ ena icvleba ara rogorc zednaSeni. enis,enis,enis,enis, rogorc sa-
zogadoebrivi movlenis, spe spe spe specicicicififififikas,kas,kas,kas, Seesabameba spe spe spe specicicicififififika enis ka enis ka enis ka enis
ganganganganviviviviTaTaTaTarerererebibibibisa sa sa sa _ sazogadoebis ganviTarebis safuZvelze, magram
ara rogorc zednaSenisa. amgvarad principul dasabuTebas pou-
lobs debuleba, rom enis ganviTarebis Si Si Si Sinanananagagagagani kani kani kani kanononononenenenebisbisbisbis Se-
swavla kanonzomieria da mniSvnelovani.

ena rom zednaSens warmoadgendes da iseve icvlebodes, ro-
gorc zednaSeni, maSin SeuZlebeli iqneboda enis ganviTarebis Si-
nagani kanonebis gamovlena migveCnia enaTmecnierebis mTavar amoca-
nad.

ras warmoadgens enis ganviTarebis Sinagani kanonebi? enis
ganviTarebis Sinagani kanonebi warmoadgens formulebs, romleb-
Siac Sejamebulia is enobrivi cvlilebebi, romlebic a r d a -
i y v a n e b a bazisis cvlilebebamde da a r a r i s g a m o -
w v e u l i sxva enis gavleniT. aseTi cvlilebebi dasturdeba
leqsikur Semadgenlobasa da gramatikul wyobaSi, bgeriT Semad-

enaTmecnierebis dargebis Sesaxeb

43

genlobasa da bgeriT procesebSi, sityvebisa da gamoTqmebis mniS-
vnelobaSi da sxva da sxva... SeviswavloT es cvlilebebi zustad
da srulad yvela enis mixedviT da gamovavlinoT ganzogadebis
gziT ganviTarebis kanonzomierebani, ganviTarebis ZiriTadi ten-
denciebi, _ ai, ras moiTxovs `ganviTarebis Sinagani kanonebis"
cnebis dedaazri.

ganviTarebis Sinagani kanonebi SeiZleba iyos kerkerkerkerZo,Zo,Zo,Zo, kon-
kretuli Sinaarsisa, roca isini exeba calke enebs, da zozozozogagagagadidididi
xasiaTisa, roca eZebneba saerTo formula iseT cvlilebebs, rom-
lebic mravali enis ganviTarebaSi dasturdeba.

ganviTarebis Sinagani kanonebi kerZo xasiaTis formulebiT
iwyeba da gadadis iseT zogad kanonzomierebaTa dadgenaze, ro-
melnic enaTa ganviTarebis ZiriTad xazebs axasiaTeben.

kerZo xasiaTis kanonebze aq ar SevCerdebiT; zogadi kanone-
bis sailustraciod SeiZleba oriode magaliTi moviyvanoT.

rigi enis istoriaSi ukanaenismier TanxmovanTa (ufro zus-
tad: faringalebisa da laringalebis) raodenoba mcirdeba, winae-
nismierebis raodenoba, piriqiT, izrdeba (es procesi, magaliTad,
savsebiT kanonzomieria iberiul-kavkasiuri enebisaTvis). zmna da
saxeli Tavdapirvelad gaudiferencirebelia: maTi diferenciacia
ganviTarebis Sedegia, rac dasturdeba rigi enis istoriiT.

rigi enis (magaliTad, indoevropulis) istoria amJRavnebs
tendencias gaamartivos morfologia (brunebisa da uRvlilebis
formebi) da simZimis centri gadaitanos sintaqsze. TviT sintaqsSi
SeTanxmebis procesi istoriulad win uswrebs marTvis process
(rTul winadadebebSi ganviTareba mimdinareobs parataqsidan _ Se-
Txzvidan _ hipotaqsisaken _ daqvemdebarebisaken). abstraqtuli
kategoriebi viTardeba konkretuli kategoriebis bazaze morfo-
logiaSic da leqsikaSic... ai, daaxloebiT, aseTi debulebebi
gvaqvs mxedvelobaSi, rodesac vlaparakobT formulebis Sesaxeb,
romlebic ganazogadeben enaTa ganviTarebis tentententendendendendenciciciciebs, ebs, ebs, ebs, for-
mulebis Sesaxeb, romlebic iZlevian enaTa ganganganganviviviviTaTaTaTarerererebis Sibis Sibis Sibis Sinagnagnagnagaaaa----
ni zoni zoni zoni zogagagagadi kadi kadi kadi kanononononenenenebisbisbisbis konkretizacias.

enaTa ganviTarebis kanonzomierebaTa Seswavla niSnavs daad-
gino zemoT moyvanilis msgavsi formulebi an Seamzado masala
aseTi ganzogadebebisaTvis, da ara imas, rom enobrivi cvlilebebi
daiyvano sazogadoebrivi cxovrebis cvlilebebamde, _ daiyvano

enaTmecnierebis Sesavali

44

yvela SemTxvevaSi _ ugamonaklisod _ iqneba es leqsikis, semasi-
ologiis, morfologiis Tu fonetikis movlenebi. enis ama Tu im
cvlilebebisaTvis SeiZleba daiZebnos safuZveli sazogadoebriv-
ekonomikur cxovrebaSi momxdar cvlilebebSi, magram SesaZlebe-
lia arc daiZebnos aseTi Sesatyvisebi. magaliTad, enaSi axali
sityvis gaCenas (penicilini, streptocidi... traqtori, kombiani,
buldozeri, eqskavatori... TviTmfrinavi, helikopteri...) yovel-
Tvis aqvs realuri safuZveli obieqtur sinamdvileSi: enis si-
tyvas Seesabameba cxovrebaSi sagani, _ saxelwodebis kavSiri mis
mier aRniSnul saganTan martivia da advilad SesamCnevi. sityva
eqskavatori an buldozeri gaCnda qarTul enaSi imitom, rom ga-
Cnda saTanado sagani. axali sityvis gaCenis mizezi Cveulebriv
sruliad aSkaraa.

magram ratom daikarga, magaliTad, rusul enaSi mrCoblo-
biTi (orobiTi) ricxvi: несевъ (`Cven ors migvaqvs"), сыны (`ori
vaJiSvili")? ra cvlilebebma rusi xalxis cxovrebaSi gamoiwvia
am kategoriis mospoba? Cven ver vipoviT orobiTi ricxvis
morfologiuri kategoriis gaqrobis Sesatyvis cvlilebebs, maT
sazogadoebriv ekvivalentebs: orobiTma ricxvma, rogorc ufro
konkretulma kategoriam, adgili dauTmo mravlobiT ricxvs. ma-
Sasadame, enis am cvlilebaSi aisaxa azrovnebis ganviTarebis zo-
gadi tendencia: konkretulidan abstraqtulisaken.

magram riT aris igi gamowveuli? pirdapir mizezze ver mi-
vuTiTebT: xom ar iqneboda es xelosnobisa da vaWrobis ganviTa-
reba? politikuri cxovrebis centris gadanacvleba qalaq vladi-
mirSi klazmaze? axali miwebis damuSaveba? _ ra Tqma unda, arc
erTi amaTgani ar gamogvadgeba enaSi momxdar cvlilebaTa asaxsne-
lad.

Zvel qarTulSi ixmareboda namyo xolmeobiTi (gaakeTis, da-
weris, Sekribis, ganWapuknis...). es dro amJamad qarTul enas ara
aqvs. riT aris gamowveuli misi dakargva? sazogadoebrivi cxov-
rebis ra cvlilebebma Seapirobes maTi gaqroba?

Zvelad ixmareboda dgebis, wvebis, jdebis... amJamad gvaqvs:
dgeba, wveba, jdeba... ra qmnis am cvlilebaTa sazogadoebriv sa-
fuZvels?

Zvelad ambobdnen: muBBBBli, BBBBeli, ferBBBBi... BBBB bgera SemogvrCa
mTis kiloebSi, baris kiloebSi mas xxxx Seenacvla. ratom SemogvrCa

enaTmecnierebis dargebis Sesaxeb

45

mTis kiloebSi B B B B da ratom Seicvala is barSi? ra sazogadoeb-
rivma cvlilebebma, ra ekonomikurma mizezebma gansazRvres, sabo-
loo angariSSi, BBBB bgeris dakargva? uSualod _ araviTarma: ar
arsebobs araviTari pirdapiri mizezSedegobrivi damokidebuleba
Cveni sinamdvilis sasasasazozozozogagagagadodododoebebebebrivrivrivriv----ekoekoekoekononononomimimimikur mokur mokur mokur movlevlevlevlenebnebnebnebsasasasa da
zemodasaxelebul momomomorforforforfolololologigigigiur da four da four da four da fonnnneeeetitititikur cvlikur cvlikur cvlikur cvlilelelelebebsbebsbebsbebs
Soris. iqneb sinamdvileSi aseT damokidebulebas hqonda adgili,
magram es CvenTvis ucnobia? ara, aseTi damokidebuleba ar arse-
bobda: aseTi damokidebulebis Zieba principSi umarTebuloa.

% 2:/!fojt!hbowjUbsfcjt!ufnqfcjt!Tftbyfc/ enis ganviTare-

ba Sepirobebulia sazogadoebis ganviTarebiT. enis ganviTarebis
tempebi damokidebulia sazogadoebis ganviTarebis tempebze. ena
tundris mosaxleobisa, romelic mxolod irmebis moSenebas mi-
sdevs, sxva tempebiT ivcleba, vidre samrewvelo centris mosax-
leobis ena.

magram ar unda vifiqroT, TiTqos, enis yveyveyveyvela mxala mxala mxala mxarererere erT-
gvarad viTardebodes. enis leqsikuri Semadgenloba uSualod
asaxavs da erTbaSad exmaureba sazogadoebriv cxovrebaSi da yo-
fa-cxovrebaSi momxdar cvlilebebs: axal sagans, axal movlenas
saxelwodeba unda hqondes, rom urTierTobisa da azrTa gaziare-
bis procesSi SesaZlebeli iyos mis Sesaxeb risame Tqma.

sabWoTa xelisuflebis arsebobis wlebSi qarTul salite-
raturo enaSi Semovida mravali sityva da gamoTqma, romlebic
ukavSirdeboda socialisturi wyobilebis mSeneblobas.

sisisisityvetyvetyvetyvebi:bi:bi:bi: traqtori, kombaini, eqskavatori, buldozeri,
hidrosadguri, generatori, TviTmfrinavi, kavSirgabmuloba...
muSfaki, Svidwledi, aTwledi, profganaTleba, medauswreble...
kolmeurneoba, kolmeurne, damkvreli, staxanoveli, mergoluri,
aTasovani, Cqarosani, friadosani, TviTkritika... mgegmavi, gaupi-
rovneba... gadaxra, oportunizmi, oportunisti, kulakoba, mavneb-
loba, SemTanxmebeli, SemTanxmebloba, Semarigebeli, Semarigeblo-
ba... adgilkomi, profkomi, qarxkomi, raikomi, raisabWo...

gamogamogamogamoTqmeTqmeTqmeTqmebi:bi:bi:bi: sabWoTa xelisufleba, sabWoTa kavSiri, sabWo-
Ta xalxi, bolSevikuri principuloba, partiis generaluri xazi,
xuTwliani gegma, saxalxo meurneobis rekonstruqcia, qveynis in-
dustrializacia, soflis meurneobis koleqtivizacia, saxalxo

enaTmecnierebis Sesavali

46

meurneobisa da kulturis aRmavloba, masebis SromiTi aRmavlo-
ba, qalaqisa da soflis kavSiri, socialisturi Sejibreba...

aseTi sityvebi da gamoTqmebi Tanamedrove qarTul enaSi
asobiT Semovida. axali mniSvneloba miiRes sityvebma, romlebic
winaTac ixmareboda, magram sxva mniSvnelobiT: pioneri (`axali
gzebis gamkafveli". es Zveli mniSvneloba SenarCunebul iqna; ga-
Cnda axali mniSvneloba: `bavSvi, mozardi, romelic bavSvTa komu-
nistur moZraobaSi monawileobs")... liberalizmi (gamoTqmaSi:
`dampali liberalizmi" axal mniSvnelobas iZenda; `liberaliz-
mi"=uprincipo gulmowyaleoba); `kosmopolitizmi" (gamoTqmaSi:
`uTvistomo kosmopolitizmi" _ niSnavda: Tavisi xalxisadmi siy-
varulis grZnobis uqonlobas da sxva xalxebis mimarT pativisce-
mis grZnobis uqonlobas, xalxebis erovnuli suverenitetisa da
saxelmwifoebrivi damoukideblobis uaryofas, xalxTa Tanaswo-
ruflebianobis uaryofas, _ amgvarad, kosmopolitizmi sruliad
sapirispiro gamodioda internacionalizmisa).

sityvebi da gamoTqmebi mravlad SeeZina qarTul enas uka-
naskneli ocdaaTi wlis manZilze9.

ramdeni axali gramatikuli movlena gaCnda qarTul sali-
teraturo enaSi amave xnis ganmavlobaSi? saxelTa brunebaSi da
zmnebis uRvlilebaSi TiTqmis araviTari.

gramatikul wyobaSi aseTi cvlilebebi saZebaria da ara
mxolod imitom, rom aseT cvlilebaTa SemCneva ufro Znelia,
aramed gansakuTrebiT imis gamo, rom maTi raodenoba mcirea.
leqsikur SemadgenlobaSi cvlilebaTa Zebna ar gvWirdeba: aq di-
di cvlileba aris momxdari da es TvalSi gvecema.

leqsikuri Semadgenloba TiTqmis ganuwyvetliv icvleba;
magram Zalian nela icvleba ZiriTadi leqsikuri fondi. arc er-
Ti iseTi siytvaTagani, rogoricaa: mama, deda, Zma, da, me, Sen, is,
Tavisi, erTi, xuTi, aTi... Sromobs, muSaobs, swavlobs, kiTxu-
lobs, wers... guSin, dRes, aq, iq..., am ocdaaTi wlis manZilze ar
gamosula xmarebidan. cvlilebebi moxda ZiZiZiZiririririTTTTaaaadi leqdi leqdi leqdi leqsisisisikukukukuri ri ri ri
fonfonfonfondis dis dis dis gamdidrebis TvalsazrisiT: sabWoebi, partia, komunisti,
kolmeurneoba, kolmeurne, sabWouri, sakolmeurneo... qarTuli
enis ZiriTad leqsikur fondSi Sesulad unda miviCnioT. sabWoT-

9 igulisxmeba ocdaaTi weli XX s. ormocdaaTian wlebamde (red.).

enaTmecnierebis dargebis Sesaxeb

47

Ta periodis axal sityvaTa umravlesoba ki leqsikuri Semadgen-
lobis kuTvnilebas warmoadgens, magram isini jer kidev ar Sesu-
lan ZiriTad leqsikur fondSi. xolo iseTi sityvebi, rogoricaa
uklonisti, kulaki, Cqarosani..., albaT, leq leq leq leqsisisisikurkurkurkur Semadgenloba-
sac ar SemorCeba: isini warsuls ganekuTvnebian. zogi aseTi si-
tyva ukve gamovida leqsikuri Semadgenlobidan.

rac Seexeba enis bgeriT Semadgenlobas, igi, rogorc wesi,
nela icvleba.

ra gziT warmora gziT warmora gziT warmora gziT warmoebs leqebs leqebs leqebs leqsisisisikukukukuri Seri Seri Seri Semadmadmadmadgengengengenlolololobis Sebis Sebis Sebis Sevsevsevsevseba?ba?ba?ba?
axali sityvebi Zveli sityvebis safuZvelze iqmneba; aseTia, maga-
liTad: mergoluri (sityvisagan: rgoli), damkvreli (sityvisagan:
dahkravs), friadosani (sityvisagan: friadi), medauswreble (sit-
visagan: dauswrebeli), Semarigebeli (sityvisagan: Searigebs), mgeg-
mavi (sityvisagan: gegmavs), TviTmfrinavi (sityvebisagan: TviT +
frena) da a. S.

am SemTxvevaSi leqsikuri Semadgenloba mdidrdeba sasasasakukukukuTar Tar Tar Tar
SeSeSeSesaZsaZsaZsaZlebleblebleblolololobabababaTa gamoTa gamoTa gamoTa gamoyeyeyeyenenenenebisbisbisbis gziT: sakuTari fuZeebi da saku-
Tari afiqsebi (an fuZeTa warmoebis sxva saSualebani) SegvaZle-
binebs gadmovceT saWiro Sinaarsi saTanado warmoebis meSveobiT.

magram arc erT enas ar SeuZlia dasjerdes mxolod Tavis
saSualebebs (zogjer arc ki iTvleba saWirod da sasurvelad mi-
marTon axali sityvebis warmoebisas sakuTar SesaZleblobebs, ma-
galiTad, im teqnikur terminTa gadmocemisas, romlebic berZnul-
laTinuri Zirisaa da bevr enaSi ixmareba erTnairad). asea Tu
ise, ar arsebobs ena, romelic mxolod sakuTari saSualebebiT
kmayofildebodes. yveyveyveyvela enala enala enala enaSi gvxvdeSi gvxvdeSi gvxvdeSi gvxvdeba naba naba naba nasessessessesxexexexebi sibi sibi sibi sityvetyvetyvetyvebibibibi.
sxva enebidan SeTvisebuli sityvebi zog enaSi meti raodenobiTaa,
zogSi _ naklebi raodenobiT, magram nasesxebi sityvebi yvela
enaSi arsebobs. diqtatura, komiteti, centri, komisia, kontro-
li, koleqtivi, industria, rekonstruqcia, traqtori, kombaini,
eqskavatori, buldozeri, instituti, fakulteti, universiteti
da mravali aseuli aseTi sityva qarTul enaSi10 SeTvisebulia
sxva enebidan (da Semosulia qarTulSi, Cveulebriv, rusuli enis
meSveobiT).

10 es da amaTi msgavsi sityvebi bevr sxva enaSiac aris nasesxebi. metwilad es si-
tyvebi agebulia laTinuri da Zveli berZnuli fuZeebis gamoyenebiT.

enaTmecnierebis Sesavali

48

isic xdeba, rom nasesxebi sityvebi enaSi naxevarze meti
aRmoCndeba (asea, magaliTad, daRestnis tabasaranul enaSi, spar-
sul enaSi); magram es ar emuqreba enis arsebobas, ar uqmnis sa-
frTxes enis TviTmyofobas. sxva enis masalis mozRvaveba leqsi-
kur SemadgenlobaSi ar aris saSiSi enisaTvis manam, sanam dacu-
lia misi ZiriTadi leqsikuri fondi da gramatikuli wyoba. sanam
enis es sasicocxlo centrebi xeluxlebelia, sanam enis saenis saenis saenis safuZfuZfuZfuZ----
veveveveli dali dali dali dacucucuculia, lia, lia, lia, manam enis TviTmyofobas saSiSroeba ar moelis.
ena didi raodenobiT SeiTvisebs xolme sxva enis leqsikur masa-
las, gadaamuSavebs Tavisi sistemis normebis mixedviT, gamoiyenebs
mas Tavisi gamdidrebisaTvis. yovel enaSi arsebobs sxva enebidan
nasesxebi sityvebi, magram isini Seeqsovian mocemuli enis sistemas
da aRar SeigrZnobian, rogorc ucxo masala. mxolod enis isto-
riis specialistebma Tu ician mravali aseTi sityvis warmomav-
loba (Tumca xSirad arc maTTvis aris cnobili _ warmoSobis
mixedviT _ `sakuTaria" esa Tu is sityva Tu `ucxo").

enis saenis saenis saenis safuZfuZfuZfuZvevevevelililili _ misi ZiriTadi leqsikuri fondi da
gramatikuli wyoba _ gangangangansasasasazRvravszRvravszRvravszRvravs rogorc enis TviTenis TviTenis TviTenis TviTmyomyomyomyofofofofo----
bas, ise mis gabas, ise mis gabas, ise mis gabas, ise mis gamZlemZlemZlemZleoooobas.bas.bas.bas.

am garemoebas gansakuTrebuli mniSvneloba eZleva maSin,
rodesac enis arsebobas safrTxe moelis ZaldatanebiTi asimila-
ciis Sedegad11.

enis sxvadasxva mxaris ganviTareba araTanabrad mimdinare-
obs: bgeriTi Semadgenlobis, gramatikuli wyobis, ZiriTadi leq-
sikuri fondisa da leqsikuri Semadgenlobis ganviTarebis tempe-
bi sruliadac ar aris erTgvari.

aqedan gamomdinareobs: Tanamedrove enaSi uaxuaxuaxuaxlelelelesi faqsi faqsi faqsi faqtetetete----
bis gverbis gverbis gverbis gverdidididiT moT moT moT mogvegvegvegvepopopopoveveveveba uZba uZba uZba uZvevevevelelelelesi mosi mosi mosi movlevlevlevlenenenenebic. bic. bic. bic. amas ki
ganuzomeli mniSvneloba eniWeba enis istoriis SeswavlisaTvis.
sxva daskvnis gakeTeba SeuZlebelia, Tu gaviTvaliswinebT, rom Zi-
riTadi leqsikuri fondi da gramatikuli wyobis elementebi ama
Tu im enis arsebobis dasawyisidanve unda arsebuliyo.

Tanamedrove enebSi iseTi faqtebis gverdiT, romlebic asa-

11 qarTulis uaxloesi monaTesave Wanuri anu lazuri mTeli oTxi saukunis man-
Zilze Turquli enis mZlavr gavlenas ganicdis, magram Wanuri did gamZleobas
iCens da inarCunebs Tavis TviTmyofobas.

enaTmecnierebis dargebis Sesaxeb

49

xaven Cveni Tanamedrove cxovrebis movlenebs, TviT ukanaskneli
dReebis ambebsac ki, SesaZlebelia warmodgenili iyos faqtebi
Soreuli warsulisa, im droisa, romelic win uswrebda monobis
epoqas (Sdr. Zma, da, deda, mama, saxli, kari... da: mergoluri, eq-
skavatori, Svebuleba...).

aseTia enis sxvasxvasxvasxvadasdasdasdasxvxvxvxva mxaa mxaa mxaa mxaris araris araris araris araTaTaTaTanabnabnabnabrad ganrad ganrad ganrad ganviviviviTaTaTaTarerererebisbisbisbis
Sedegi. calke aRniSvnas moiTxovs meore movlena: sxvadasxva enis enis enis enis
sxvasxvasxvasxvadasdasdasdasxva temxva temxva temxva tempepepepebiT ganbiT ganbiT ganbiT ganviviviviTaTaTaTarererereba.ba.ba.ba. ori enidan, romelTa ganvi-
Tareba TiTqosda TiTqmis erTgvar pirobebSi mimdinareobs, erT-
Si warmodgenilia uZvelesi drois movlenebi, maSin rodesac meo-
reSi amas adgili ara aqvs (ase, magaliTad, litvur enaSi dacu-
lia maxvilis arqauli sistema, litvuris monaTesave latviur
enaSi ki es ar SeiniSneba).

zogi enis arqauloba sxva enebTan SedarebiT imas mowmobs,
rom, Tumca yvela ena viTardeba, magram maTi ganviTareba sxvadas-
xva tempiT mimdinareobs. Tu ra iwvevs enaTa araTanabari tempe-
biT ganviTarebas, amis axsna warmoadgens enis ganviTarebis Teori-
is erT-erT uZneles amocanas.

% 31/!fojt!hbowjUbsfcjt!ybtjbUjt!Tftbyfc/ ena viTardeba

sazogadoebis ganviTarebis safuZvelze.
rogor warmoebs enaSi gadasvla Zvelidan axalze, axali

enis warmoqmna Zveli enisagan? enis, iseve rogorc sazogadoebis,
ganviTarebaSiac aqvs adgili Zvelidan axalze gadasvlas, erTi
enis Secvlas meoriT. ase magaliTad, Zveli qarTuli ena, V-XI
saukuneebis Zeglebis ena, Seicvala axali qarTuli eniT; Zveli
somxuri enis (grabaris) adgili daikava XIX saukuneSi axalma
somxurma enam (aSxarabarma), Zvelma rusulma enam adgili dauTmo
axal rusul enas. analogiuri faqtebi gvaqvs sxva enaTa istoria-
Sic. germanuli enis istoriaSi gamoiyofa: Zveli zemogermanuli
(VIII-XI ss.), saSuali zemogermanuli (XI-XVI ss.), axali zemoger-
manuli (XVI saukunidan). frangul enaSiac ganasxvaveben: Zvel
franguls (IX-XVI ss.) da axal franguls (XVI saukunidan; XIII-
XVI saukuneebis enas xSirad gamoyofen, rogorc saSual fran-
guls). Zveli inglisuris, saSuali inglisurisa da axali ingli-
suris Sesaxeb mogviTxrobs inglisuri enis istoria.

yvela am SemTxvevaSi Cven saqme gvaqvs ererererTsa da imaTsa da imaTsa da imaTsa da imave ve ve ve

enaTmecnierebis Sesavali

50

enasenasenasenasTan: Tan: Tan: Tan: enis ganviTarebam mogvca imave enis axaaxaaxaaxali vali vali vali variriririananananti.ti.ti.ti.
magram masSi a r s e b i T i cvlilebebi moxda: amis gareSe SeuZ-
lebeli iqneboda dagvepirispirebina Tanamedrove rusuli ena Zve-
li rusulisaTvis, axali qarTuli _ Zveli qarTulisaTvis, axa-
li somxuri _ Zveli somxurisaTvis, axali franguli _ Zveli
frangulisaTvis da a.S.

Zvelidan axalze gadasvla SesaZlebelia moaswavebdes ag-
reTve mocemuli enis farglebidan gasvlas: xalxuri laTinuri
enisagan warmoiSva italiuri, franguli, espanuri, kataloniuri,
portugaliuri... e n e b i . am SemTxvevaSi axali bevrad ufro me-
tad gansxvavdeba Zvelisagan, vidre zemoT dasaxelebul magali-
TebSi: ganviTarebis Sedegad Cven miviReT axa axa axa axali ena li ena li ena li ena (sakuTari
ZiriTadi leqsikuri fondiTa da sakuTari gramatikuli wyobiT)
da ara axali varianti, axali safexuri imave enis ganviTarebaSi.

rogor xdeba a x a l i s a f e x u r i s warmoqmna Zveli
enis ganviTarebaSi? rogor xdeba a x a l i e n i s warmoqmna Zve-
li enisagan? warmoebs Tu ara axali enis gaCena enis ganviTareba-
Si revoluciuri afeTqebis Sedegad? pasuxi mxolod uaryofiTi
SeiZleba iyos. es aSkara gaxdeba, Tu gaviTvaliswinebT, ra Sead-
gens enis safuZvels da rogoria enis sxvadasxva mxaris cvaleba-
dobis tempebi.

enis safuZvels qmnis gramatikuli wyoba da ZiriTadi leq-
sikuri fondi. axali enis (an Zveli enis axali variantis) _ anda
sxvanairad rom vTqvaT, axaaxaaxaaxali Tvili Tvili Tvili Tvisebsebsebsebririririoooobisbisbisbis Sesaxeb SeiZleba
vilaparakoT mxolod im SemTxvevaSi, Tu arsebiTi cvlilebebi
moxda gra gra gra gramamamamatitititikul wyokul wyokul wyokul wyobabababasasasasa da ZiZiZiZiririririTad leqTad leqTad leqTad leqsisisisikur fkur fkur fkur fondondondondSi. Si. Si. Si.
magram swored gramatikuli wyoba da ZiriTadi leqsikuri fondi
icvleba gangangangansasasasakuTkuTkuTkuTrerererebiT nebiT nebiT nebiT nela:la:la:la: isini warmoadgenen rigi epoqebis
produqts da, maSasadame, ar SeiZleba icvlebodnen e r T b a -
S a d , revoluciuri afeTqebebisa da Zvrebis gziT.

amiT wydeba meore sakiTxic: axali enis mimarTebis Sesaxeb
Zvel enasTan, romlisaganac axali warmoiSva. axali ena ar SeiZ-
leba warmoiSvas Zvelis m o s p o b i s , Zvelis uaryofis Sedegad:
aseT SemTxvevaSi xelSi SegvrCeboda axali `ena", romelsac ar ga-
aCnia gra gra gra gramamamamatitititikukukukuli wyoli wyoli wyoli wyobabababa da ZiZiZiZiririririTaTaTaTadi leqdi leqdi leqdi leqsisisisikukukukuri fonri fonri fonri fondi, di, di, di,
e. i. is, rac enas enad aqcevs; amasTanave, Zveli gramatikuli wyo-
bisa da ZiriTadi leqsikuri fondis uaryofa enisTvis Tavisi Ta-

enaTmecnierebis dargebis Sesaxeb

51

vis uaryofa iqneboda, e. i. miviRebdiT enis mospobas da ara gan-
viTarebas.

enis ganviTarebis procesSi ar SeiZleba arsebobdes erTma-
neTis gverdiT Zveli da axali ena, e. i. axlad warmoSobili ena
da is ena, romelmac saTave misca am axal enas: axali ena warmo-
iSoba Zvelisagan, icvlis ra saxes, Zveli ena iTqvifeba axalSi12.

enis sistema ar SeiZleba Seicvalos mTlianad da erTbaSad
(erTi dakvriT): aseTi magaliTebi istoriam ar icis; ase ar xde-
ba. sxva saqmea _ cal cal cal calkekekekeuuuuli moli moli moli movlevlevlevlenenenenebi:bi:bi:bi: fonetikuri, morfo-
logiuri, sintaqsuri rigis esa Tu is cvlileba Se Se Se SeiZiZiZiZleleleleba ba ba ba mo-
xdes erTbaSad, Tu am enaze molaparake mTel koleqtivSi ara,
mis garkveul jgufSi an fenaSi mainc (bavSvebis metyvelebaSi Se-
iZleba SeniSnul iqnes movlenebi, romlebic ucxoa moxucebisa-
Tvis da imave ojaxis mozrdili wevrebisaTvisac ki)13.

aviRoT, kaxuri «momomomoiiiidadadada» (`movida"-s nacvlad); v v v v ikargeba
oooo da iiii-s Soris (aqac da sxvaganac: me moitane, moiyvane...). ro-
gor unda dakarguliyo es v,v,v,v, rogor unda gaCeniliyo «moida»?
SeiZleba Tu ara vifiqroT, rom jer `moida" Tqva erTma pirma,
Semdeg _ misi gavleniT _ meorem, mesamem..., mTelma ojaxma, _
soflis erTma kuTxem, mere _ meore kuTxem, mere _ mTelma so-
felma; erTi soflidan es Tavisebureba gavrcelda meoreSi da
ase gaCnda mTeli kaxuris Tavisebureba... SeiZleba ase warmovid-
ginoT am Taviseburebis gaCena da damkvidreba? _ albaT, ara: vvvv-s
dakargvis tendenciam, safiqrebelia, e r T d r o u l a d iCina
Tavi kaxeTis sxvadasxva sofelSi, yvelgan, sadac a s e T i v v v v
a s e T pirobebSi aRmoCnda.

calkeul cvlilebaTa warmoSobis aseTi SesaZlebloba _
savsebiT realuri Cans. magram mxedvelobaSi unda miviRoT, rom,
jer erTi, es aris erTi SesaZleblobaTagani, magram ara erTader-
Ti SesaZlebloba; meorecaada, calkeul cvlilebaTa aseTi
warmoSoba ki ar gamoricxavs, aramed adasturebs debulebas: ena ena ena ena

12 warmovidginoT, rom xalxuri laTinuri, romlisaganac miviReT rigi ena (ita-
liuri, franguli, espanuri...) darCa sadme mTebSi ucvlelad. niSnavs Tu ara es
imas, rom `warmomSobi" da `warmoSobili" ena erTad SeiZleba arsebobdes? ara,
ar niSnavs: Semogvenaxa `warmomSobi" imitom, rom araferi warmouSvia, e. i. imi-
tom, rom is ar aris warmomSobi.
13 aseTi faqtebi cnobilia, magaliTad, zogi iberiul-kavkasiuri enis istoriidan.

enaTmecnierebis Sesavali

52

mTlimTlimTlimTliaaaanad, ernad, ernad, ernad, erTdroTdroTdroTdrouuuulad ar Selad ar Selad ar Selad ar SeiZiZiZiZleleleleba Seba Seba Seba Seicicicicvavavavalos. nalos. nalos. nalos. nawiwiwiwilelelele----
bis sxvabis sxvabis sxvabis sxvadasdasdasdasxva dros cvlaxva dros cvlaxva dros cvlaxva dros cvla ver mover mover mover mogvcemsgvcemsgvcemsgvcems mTlimTlimTlimTliaaaanis ernis ernis ernis erTdroTdroTdroTdro----
uuuulad Selad Selad Selad Secvlas.cvlas.cvlas.cvlas.

%! 32/! fojt! hbowjUbsfcjt! [jsjUbej! qspdftfcjt! Tftbyfc/

enaTa cvlilebebi maTi ganviTarebis procesSi moicavs ori Ziri-
Tadi saxis cvlilebebs. erTi maTgania didididifefefeferenrenrenrenciciciciaaaaciciciciis prois prois prois procececece----
si, si, si, si, meore _ in in in integtegtegtegrarararaciciciciis is is is (anu unifikaciis) procesi. es pro-
cesebi sxvadasxva mimarTulebisaa, TavianTi Sedegebis mixedviT
isini erTmaneTs upirispirdeba. di di di difefefeferenrenrenrenciciciciaaaaciciciciisisisis procesi varau-
dobs iseT cvlilebebs, romelTa Sedegadac izrdeba gangangangansxvasxvasxvasxvavevevevebabababa
erTi da imave enis dialeqtebs Soris, an iseT enebs Soris, ro-
melTac saerTo warmoSoba (da amis safuZvelze _ saerTo movle-
nebi, sa sa sa saererererToToToTo niSnebi) moepovebaT. inininintegtegtegtegrarararaciciciciisisisis process, piri-
qiT, mxedvelobaSi aqvs is cvlilebebi, romelTa Sedegadac iz-
rdeba saerTo, msgavsi niSnebi, erTmaneTs uaxlovdeba manamde gan-
sxvavebuli enebi (an erTi da imave enis dialeqtebi).

rac ufro sustia urTierToba erTi da imave enis sxvadas-
xva dialeqtebis warmomadgenelTa Soris, miT ufro Zlierdeba
diferenciaciis procesi. rac ufro Zlieria diferenciaciis
procesi, miT ufro Sordeba erTmaneTs manamde axlos myofi ki-
loebi enisa (an warmoSobiT monaTesave enebi). diferenciaciis
procesis logikur dasasruls warmoadgens erTi enis kiloebis
(dialeqtebis) qceva damoukidebel enebad. swored aseTi enebi
warmoadgenen monaTesave enebs, _ warmoSobis mixedviT, _ sawyisi
masalis mixedviT _ monaTesave enebs. monaTesave enebi iseTi enebia,
romlebic warmoiSva erTi da imave enis sxvadasxva dialeqtebisa-
gan. monaTesave enebi diferenciaciis procesis Sedegad miiReba.

erTi da imave enis sxvadasxva dialeqtebze molaparake to-
mebs, roca isini did teritoriaze gaiSlebodnen, bunebrivia,
rom ar SeeZloT winandeli urTierToba hqonodaT erTmaneTTan.
kontaqti sustdeboda, centridanuli tendenciebi Zlierdeboda,
sxvaoba izrdeboda, da droTa ganmavlobaSi SesaZlebeli xdeboda
erTi da imave enis kiloebidan axali enebi warmoSobiliyo.

aseTia diferenciaciis procesis SiSiSiSinanananaararararsi, pisi, pisi, pisi, pirorororobebebebebi,bi,bi,bi, rom-
lebSiac igi mimdinareobs, da SeSeSeSededededegegegegebi, bi, bi, bi, romlebsac is gvaZlevs.

integraciis process iwvevs mWidro kontaqtis damyareba iq,

enaTmecnierebis dargebis Sesaxeb

53

sadac igi manamde ar arsebobda. Sedegad viRebT daaxloebas. igi
SeiZleba iyos nebayoflobiTi da iZulebiTi, ZaldatanebiTi. mas
SeiZleba adgili hqondes rogorc erTi enis dialeqtebs Soris,
ise monaTesave enebs Soris, agreTve iseT enebs Soris, romlebsac
warmoSobis mixedviT araferi saerTo ara aqvT erTmaneTTan: yve-
laferi damokidebulia imaze, Tu rogori istoriuli viTareba
Seiqmneba.

gamarjvebulTa enis mier damarcxebuli xalxis enis ZaliT
asimilacia warmoadgens asimilaciis kerZo saxes. istoriidan
cnobilia gamarjvebulTa enis mier damarcxebuli xalxis enis
STanTqmis mravali SemTxveva. ase, mag., etruskuli ena italiis
romamdeli mosaxleobisa (etruskebi romaelebis maswavleblebi
iyvnen saxelmwifoebrivi da kulturuli cxovrebis mraval sfe-
roSi) STanTqa romaelebis laTinurma enam, rodesac romaelebi
gabatondnen apeninis naxevarkunZulze (etruskuli enidan Semo-
rCenilia warwerebi saflavebze). etruskuli enis bedi ewia Crdi-
loeT italiaSi ligurebis enas.

Tanamedrove safrangeTSi cxovrobdnen kelturi tomebi: ga-
lebi, akvitanelebi, belgebi... maTi ena gamodevna romaeli kolo-
nizatorebis laTinurma enam14. igive unda iTqvas iberebisa15 da
maTi monaTesave tomebis enaTa Sesaxeb pirenes naxevarkunZulze;
xalxurma laTinurma daikava am enebis adgili. mxolod pirenes
naxevarkunZulis Crdilo-dasavleT kunWulSi dRemde SemogvrCa
espaneTis romamdeli mosaxleobis uZvelesi enis naSTi baskuri
enis saxiT. Sotlandiis, uelsisa da irlandiis kelturi enebi
warmoadgenen Zveli kelturi enebis mcireoden naSTs: maT Zvelad

14 kelturi metyveleba Semogvinaxa safrangeTis bevri adgilis geografiulma sa-
xelwodebam: parizi (Paris), reimsi (Reims), nanti (Nantes), suasoni (Soissons), amieni
(Amiens)... dakavSirebuli arian warmoSobis mixedviT galieli tomebis saxelwo-
debebTan; es tomebi iyvnen: parizebi (Parisii), remebi (Remi), namnetebi (Namnetes),
suesionebi (Suessiones), ambianebi (Ambiani)...
 kelturi warmoebisaa -ai, -i (-y)-T daboloebuli adgilis saxelebi: albini
(Albigny), Sampini (Champigny)...
 frangul enaSi Sesulia kelturi warmoSobis samasze meti sityva, romlebic
glexis yofa-cxovrebas exeba (ix. М. В. Сергиевский. История французского языка,
Москва, 1938, gv. 10-12).
15 mdinaris saxelwodeba e b r o espaneTSi _ laTinurad Iberus _ ukavSirdeba
iberebis saxels.

enaTmecnierebis Sesavali

54

mTeli inglisi eWiraT; es enebi inglisurma enam gamodevna.
yvela am SemTxvevaSi integraciis procesebi daiyvaneboda

enaTa Sejvaredinebamde. SejvaredinebaSi, rogorc wesi, erTdrou-
lad monawileobs ori ena. Sejvaredinebis Sedegad miiReba erTi
ena.

Sejvaredinebis procesi sqematurad ase warmoidgineba: Se-
jvaredinebaSi monawile enebi, rogorc wesi, Tanabar pirobebSi
ar imyofebian. erT-erTi maTganis mxarezea upiupiupiupirarararatetetetesosososoba,ba,ba,ba, rome-
lic Sepirobebulia an am enaze molaparakeTa politikuri mdgo-
mareobiT, an maTi ricxobrivi siWarbiT anda kulturis ufro
maRali doniT (SesaZlebelia _ yvela am momentiT erTad).

am upiratesobaTa Sedegad saTanado ena gagagagababababatontontontondedededeba,ba,ba,ba, ro-
gorc urTierTobisa da azrTa gaziarebis saSualeba. meore enaze
molaparakeni iZulebuli arian Seiswavlon gabatonebuli ena da
amgvarad TandaTanobiT orenovani xdebian. orenovneba Taobidan
TaobaSi grZeldeba, amasTan, mSobliuri enis gamoyenebis sfero
TandaTanobiT viwrovdeba. bolos, igi gamoidevneba ukanaskneli
TavSesafridan, ojaxidan, sadac Cveulebriv qalebi gamodian Se-
viwroebuli enis tradiciaTa yvelaze erTguli damcvelebi. sabo-
lood orenovnebas cvlis erTenianoba. am, erT, gamarjvebul enas,
Cveulebriv, warmoadgens gabatonebuli xalxis (tomis) ena. ori
enis Sejvaredinebis procesi bolovdeba erT-erTi enis gamarjve-
biT, maSin rodesac meore ena wyvets arsebobas.

magram igi uk uk uk ukvavavavalod ar qrelod ar qrelod ar qrelod ar qreba.ba.ba.ba. misi kvali rCeba gamarjve-
bul enaSi. ase, magaliTad, franguli enis istorikosebi frangu-
li enis Tanamedrove leqsikur SemadgenlobaSi gamoyofen samasze
met keltur sityvas16, Tumca galis kelturi enebis xalxur la-
Tinur enasTan Sejvaredinebis procesi didi xnis win damTavrda.
Cveni welTaRricxvis VIII saukunidan ukve arsebobs Zveli fran-
guli ena, romelic galiis provinciis xalxuri laTinurisagan
warmoiSva.

es kelturi sityvebi axla warmoadgenen franguli enis

16 sainteresoa, rom metwilad es aris soflis yofa-cxovrebis saganTa aRmniSvneli
sityvebi: charrue `guTani", claie `wnuli", `Robe"; charpente ̀ xaraCo"; `Zeluri";
mouton ̀ cxvari"; banne ̀ tirifis kalaTa"... lieu `lie" (franguli mili=4 kilo-
metrs); alouette ̀torola", bouleau ̀aryis xe" da a. S.

enaTmecnierebis dargebis Sesaxeb

55

kuTvnilebas (es sityvebi rom kelturi warmoSobisaa, mxolod
specialistTa viwro wreSi Tua cnobili).

Sejvaredinebis procesi xanxanxanxangrZligrZligrZligrZlivi provi provi provi procecececesia:sia:sia:sia: ase, magali-
Tad, galiis kelturi enebis Sejvaredineba laTinur enasTan sau-
kuneTa manZilze grZeldeboda. pirpirpirpirvel savel savel savel sauuuukukukukuneneneneSiSiSiSi Cvens welTaR-
ricxvamde galia daipyro iulius keisarma da intensiurad dai-
wyo romis am provinciis (e. w. alpebsiqiTa galiis "Gallia Transalpi-

na") romanizacia. magram Cveni welTaRricxvis memememesasasasamemememe saukuneSi
SesaZlebeli iyo saojaxo dokumentebi (magaliTad, anderZi) Seed-
ginaT galiur enaze: romaeli iuristi ulpiani saWirod Tvlis
gaiTvaliswinos aseTi SesaZlebloba (anderZs iuridiuli Zala ma-
Sinac ki aqvs, rodesac is galiur enaze aris dawerilio).

amgvarad, gavida TiTqmis oTxi saukune, rac Zlevamosilma
romma galia daipyro, magram galiis kelturi enis laTinur enas-
Tan Sejvaredinebis procesi jer kidev ar iyo damTavrebuli (da
es maSin, rodesac Tvlian, rom galiis romanizacia swrafad Ca-
tarda).

bretonelebis kelturma metyvelebam safrangeTSi aqamde
moaRwia miuxedavad imisa, rom bretonelebi orenovani arian. igi-
ve unda iTqvas valielTa kelturi metyvelebis Sesaxeb uelsSi
(inglisSi). Sejvaredinebis procesi aq awydeba did gamZleobas
kelturi enebisa, romlebic TavianTi gramatikuli wyobiTa da Zi-
riTadi leqsikuri fondiT Zlier gansxvavdebian franguli da in-
glisuri enebisagan, _ e. i. im enebisagan, romlebic cdiloben
STanTqan es kelturi enebi.

orenovneba yovelTvis ar niSnavs, rom mimdinareobs Sejva-
redinebis procesi: Sejvaredinebisas orenovnebas iZuiZuiZuiZulelelelebibibibiTiTiTiTi xa-
siaTi aqvs, es iZulebiTi xasiaTi gvaniSnebs, rom enebi ibrZvian
da amdenadaa igi Sejvaredinebis procesis gamoxatuleba.

diferenciaciisa da integraciis procesebis xvedriTi wona
kacobriobis istoriis sxvadasxva periodSi ar SeiZleboda yofi-
liyo (da ar SeiZleba iyos) erTnairi. cxovrebis sazogadoebrivi
pirobebi Zvelad, kerZod, winaklasobriv sazogadoebaSi xels
uwyobda diferenciaciis process, istoriis uaxlesi periodebis
cxovrebis pirobebi xels uwyobs integrtaciis procesebis gaZli-
erebas. monaTesave enaTa umravlesoba, rogorc Cans, Soreul
warsulSi warmoiqmna; magram es ar niSnavs, TiTqos diferencia-

enaTmecnierebis Sesavali

56

ciis process axal xanaSi ar hqondes adgili. rusuli, ukrainu-
li da belorusuli enebis diferenciacia arcTu ise didi xnis
winaT aris momxdari.

meore mxriv, arc integraciis procesi SeiZleba gamovri-
cxoT Zvel droSi, amasTan, i n t e g r a c i i s procesi Z v e -
l a d aranakleb rols TamaSobda, vidre d i f e r e n c i a c i -
i s procesi a x a l xanaSi.

d i f e r e n c i a c i i s process mivyavarT enaTa raodeno-
bis g a z r d i s a k e n : i n t e g r a c i i s procesebis Sedegad
enaTa raodenoba m c i r d e b a .

magram ar unda vifiqroT, rom, raki Zvelad enaTa raode-
noba izrdeboda, TiTqos Tavdapirvelad erTi ena arsebobda da
mxolod diferenciaciis procesis Sedegad am erTaderTi enisagan
warmoiSva mravali ena. piriqiT, unda vivaraudoT, rom ena
warmoiSva ara erT adgilas da ara mxolod erT koleqtivSi,
aramed bevr adgilas, sadac ki saamiso pirobebi arsebobda. mra-
valenianoba imTaviTve gvqonda, magram, erTi mxriv, enaTa pirvan-
deli ricxvi izrdeboda diferenciaciis procesis Sedegad, meo-
re mxriv ki, diferenciaciis gverdiT integraciis procesebic
moqmedebdnen. orsave process adgili hqonda uZvelesi droidan-
ve. saqme mxolod is aris, Tu romeli maTgani Warbobda sazoga-
doebrivi pirobebis Sesabamisad.

%!33/!fspwovmj!fob-!tbmjufsbuvsp!fob!eb!ufsjupsj.

vmj!ejbmfrufcj. saliteraturo ena _ am sityvis farTo gage-
biT _ esaa ara mxolod mxatvrul nawarmoebTa ena. saliteratu-
ro enaa is enac, romelzedac iwereba samecniero gamokvlevebi,
politikuri traqtatebi, saliteraturoa Jurnal-gazeTebis enac,
erTi sityviT, saliteraturo ena farTo gagebiT _ wignis enaa,
samwerlo ena.

yveyveyveyvela erovla erovla erovla erovnunununuli enali enali enali ena imave dros sasasasalilililiteteteterarararatutututurocrocrocroc aris. aris. aris. aris.
magram yve yve yve yvela sala sala sala salilililiteteteterarararatutututuro ena araa erovro ena araa erovro ena araa erovro ena araa erovnunununulililili. iseTi sa-
literaturo enebi, rogoricaa: rusuli, ukrainuli, belorusu-
li, estonuri, litvuri, latviuri, somxuri, qarTuli, azerbai-
januli, uzbekuri, yazazuri, yirgizuli, TaTruli, CuvaSuri,
Turqmenuli, tajikuri, moldavuri, Cexuri, polonuri, bulgaru-
li, ungruli, ruminuli, germanuli, franguli, inglisuri, ita-

enaTmecnierebis dargebis Sesaxeb

57

liuri, espanuri, Cinuri, koreuli, iaponuri da mravali sxva _
erovnul enebsac warmoadgenen: erovnuli da saliteraturo aq
erTmaneTs faravs.

magram saliteraturo ena SeiZleba hqondes xalxsac, rome-
lic erad ar Camoyalibebula; ase, magaliTad, daRestanSi eqvsi
saliteraturo ena gvaqvs _ xunZuri, lakuri, darguuli, lezgi-
uri, Tabasaranuli, kumikuri, magram daRestnis es xalxebi eqvs
ers rodi qmnian: saliteraturo ena aq erovnul enas ar niSnavs.

saliteraturo ena iqceva saerTo erovnul enad, roca sa-
Tanado koleqtivi erad Camoyalibdeba. saliteraturo ena xSi-
rad uswrebs eris Camoyalibebas.

ama Tu im xalxis saliteraturo ena, Seqmnili saTanado
eris Camoyalibebamde, rogorc x a l x i s s a e r T o e n a ,
warmoadgens xalxis g a e r T i a n e b i s faqtors.

saliteraturo ena sxvadasxva istoriul epoqaSi SeiZleba
moemsaxuros xalxsac, ersac, magram yovel epoqaSi sasasasalilililiteteteterarararatutututu----
ro eniro eniro eniro enisasasasaTvis saTvis saTvis saTvis sasisisisicococococxlo mniScxlo mniScxlo mniScxlo mniSvnevnevnevnelolololoba aqvs mis daba aqvs mis daba aqvs mis daba aqvs mis damomomomokikikikidededede----
bubububulelelelebas tebas tebas tebas teriririritotototoririririul diul diul diul diaaaaleqleqleqleqtebtebtebtebTan.Tan.Tan.Tan.

raSi mdgomareobs es damokidebuleba?
sasasasalilililiteteteterarararatutututuro eniro eniro eniro enisa da tesa da tesa da tesa da teriririritotototoririririuuuuli dili dili dili diaaaaleqleqleqleqtetetetebis bis bis bis

urTierToba SeiZleba mokled CamovayaliboT Semdeg debulebaTa
saxiT:

1. saliteraturo ena, rogorc wesi, erTia. dialeqtebi
(Tqmebi) yovel enaSi erTze metia: rac unda patara ena iyos, di-
aleqturi sxvaoba masSi ar SeiZleba ar gvqondes. vrcel miwa-
wyalze gavrcelebul enebSi ki rigi dialeqti da Tqma gamoiyofa.

nair-nair dialeqtur metyvelebas upirispirdeba ererererTiTiTiTiaaaani ni ni ni
sasasasalilililiteteteterarararatutututuro ena:ro ena:ro ena:ro ena: samwerlo enis erTianobaSia misi Zala. sasasasa----
lilililiteteteterarararatutututuro enaro enaro enaro ena mowodebulia iyos saerTo ena. rac ufufufufro ro ro ro
momomomononononolilililiTuTuTuTuriariariaria saliteraturo ena, miT ufufufufro uparo uparo uparo upasusususuxebs igi xebs igi xebs igi xebs igi
TaTaTaTavis davis davis davis daniSniSniSniSnunununulelelelebas.bas.bas.bas.

2. saliteraturo ena iqmneba garkveuli dialeqtis safuZ-
velze.

Zveli saliteraturo qarTuli ena Seiqmna istoriuli qar-
Tlis metyvelebis safuZvelze (axali qarTuli saliteraturo
ena qarTluris garda kaxursac emyareba).

Zveli romis imperiis saxelmwifo saliteraturo ena _ la-

enaTmecnierebis Sesavali

58

Tinuri _ d e d a q a l a q r o m i s metyvelebis niadagze Camo-
yalibda. Zv. berZnul saerTo enas (`koine"-s) safuZvlad a t i -
k i s dialeqti edo.

frangul enas safuZvlad udevs p a r i z i s metyveleba,
italiur enas _ provincia toskanis centris, q a l a q f l o -
r e n c i i s metyveleba da a. S.

saxeldobr, ra dialeqts miecema upiratesoba saliteratu-
ro enis Camoyalibebisas, amas gansazRvravs sazogadoebriv-poli-
tikuri xasiaTis garemoebebi (da ara dialeqtis enaTmecnieruli
Tvisebebi): sakiTxs isa wyvets, Tu ra dialeqtis warmomadgenlebi
TamaSoben wamyvan rols saTanado qveynis sazogadoebriv-politi-
kursa da kulturul cxovrebaSi.

saliteraturo ena iqmneba garkveuli dialeqtis safuZvel-
ze, magram igi savsebiT araa Tanxvdenili arc erT dialeqtTan
(Tundac saorientacio dialeqtTanac). TviT Seqmnis momentSic
ki saliteraturo ena erTgvarad scildeba ZiriTadi dialeqtis,
am mTavari masazrdoebeli wyaros, farglebs. Semdgomi ganviTare-
bis procesSi ki saliteraturo ena iTvisebs sxva dialeqtebis ma-
salasac. gansakuTrebiT es exeba leqsikas: saliteraturo enis sa-
Wiroebas erTi dialeqtis leqsikuri maragi ver daakmayofilebs,
konkretul cnebaTa aRmniSvneli saWiro sityvebi sxva dialeqteb-
Sic SeiZleba aRmoCndes da misi Semotana saliteraturo enas ga-
amdidrebs (vTqvaT, memindvreobis, mexileoba-mebostneobis, mevena-
xeoba-meRvineobis, mecxoveleobis da sxv. dargebis leqsika erTi
dialeqtis farglebSi mxolod im SemTxvevaSi daiZebneba, Tu me-
urneobis yvela es dargi am d i a l e q t i s gavrcelebis areSia
ganviTarebuli. aseTi ram ki sinamdvileSi ar xdeba).

leqsikisagan gansxvavebuli viTareba gvaqvs fonetikisa da
morfologia-sintaqsis mxriv: am dargebis dialeqturi variantebi
saliteraturo enaSi rom SemoiWras, saliteraturo enas ki ar
gaamdidrebs, aramed aaWrelebs da daaZabunebs (ras SesZens qar-
Tul saliteraturo enas, rom xevsurul-mTiuluri muBli, mBari,
Beli da sxv. B-iani variantebi SemoviRoT? anda: `movida"-s garda
kaxur-qiziyuri `moida"-c vixmaroT, `moitana"-s gverdiT qarT.-
kax. `maitana" da imer. `meitana" miviCnioT SesaZleblad? ra Tqma
unda, arafers, garda siWrelisa da arev-darevisa).

dialeqturi masalis saliteraturo enaSi Semotana gamar-

enaTmecnierebis dargebis Sesaxeb

59

Tlebulia mxolod imdenad, ramdenadac es axali Sinaarsis anda
azris axali niuansis gadmocemisaTvis aris saWiro.

3. saliteraturo enis ganviTareba ar imeorebs arc erTi
dialeqtis ganviTarebas, magram saliteraturo ena sazrdoobs
teritoriuli dialeqtebiT. sakmarisia saliteraturo enas moes-
pos es masazrdoebeli wyaro, rom igi Sewyvets ganviTarebas: mana-
mde cocxali saliteraturo ena k v d e b a . aseTi mkvdari sali-
teraturo enis cnobil nimuSs warmogvidgens Sua saukuneTa la-
Tinuri ena (Sua saukuneebSi laTinuri ena mTeli dasavleTi ev-
ropisaTvis saliteraturo enis rols asrulebda, magram mainc
mkvdari ena iyo: dedaenad is aravis miaCnda, arc erTi bavSvi la-
Tinuri eniT a r i w y e b d a laparaks, laTinurs S e m d e g
s w a v l o b d n e n).

zemoTqmulidan gamomdinareobs: saliteraturo enis sasi-
cocxlo interesebi moiTxovs, rom is ar mar mar mar mooooswydes maswydes maswydes maswydes masazsazsazsazrdordordordoeeee----
bel wyabel wyabel wyabel wyaros,ros,ros,ros, _ zepir metyvelebas, teteteteriririritotototoririririul diul diul diul diaaaaleqleqleqleqtebs. tebs. tebs. tebs.
amitom aris x a l x u r o b a s a l i t e r a t u r o e n i s ar-
seboba-ganviTarebis f u Z e m d e b e l i p r i n c i p i : igi gamo-
mdinareobs saliteraturo enis arsidan, cocxal z e p i r d i -
a l e q t u r m e t y v e l e b a s T a n misi damokidebulebis xa-
siaTidan.

4. saliteraturo enis gamdidrebis erT-erT mniSvnelovan
wyarod unda miviCnioT kavSiri sxva saliteraturo enebTan. es
kavSiri gamoixateba mxatvruli, samecniero, politikuri da sxv.
produqciis T a r g m n a S i , pirvel yovlisa, im enidan, romel-
zedac isini aris dawerili. ase, magaliTad, iseT klasikosTa
Targmna, rogoric arian mxatvruli sityvis didi ostatebi _
rusTaveli, dante, Seqspiri, goeTe, l. tolstoi..., mecnieruli
da filosofiuri azrovnebis didmniSvnelovan warmomadgenelTa
Sromebis Targmna, bunebrivad a m d i d r e b s i m s a l i t e -
r a t u r o e n e b s , r o m l e b z e d a c maT T a r g m n i a n .

sayovelTaod cnobilia, Tu ra didi mniSvneloba aqvs Tar-
gmnil literaturas saliteraturo enaTa ganviTarebis pirvel
safexurze (istoria mowmobs, rom religiuri Sinaarsis nawarmo-
ebTa _ dabadebis, saxarebis, samRvdelmsaxuro wignebis _ Tar-
gmniTac ki dawyebula araerTi enis mwerloba).

5. saliteraturo ena erTdroulad kulturis p r o -

enaTmecnierebis Sesavali

60

d u q t i c aris da kulturuli ganviTarebis i a r a R i c .
rac ufro mdidari da daxvewilia saliteraturo ena, miT ukeT
Seasrulebs igi Tavis daniSnulebas. es niSnavs: saliteraturo
ena, misi ganviTareba saWiroebs kontrols, is ar SeiZleba ar eq-
vemdebarebodes garkveul n o r m e b s . zepiri dialeqturi me-
tyveleba normebs ar saWiroebs: ama Tu im kuTxis, raionis, sof-
lis sasaubro metyveleba SeuzRudavad viTardeba.

sxvagvarad dgas sakiTxi saliteraturo enis mimarT: mis ga-
mdidrebas, daxvewas, ganviTarebas k o n t r o l i eweva. skola
mowodebulia moswavle axalgazrdoba daauflos saliteraturo
enas. mxatvruli literatura _ mkiTxvelis SeumCnevlad _ ganam-
tkicebs saliteraturo enis poziciebs. Cvens qveyanaSi salitera-
turo ena saxelmwifo dawesebulebaTa zrunvis sagans warmoad-
gens.

rac ufro maRalia kulturis ganviTarebis done, miT uf-
ro Z l i e r i a s a l i t e r a t u r o e n i s g a v l e n a , _
kerZod, misi z e m o q m e d e b a d i a l e q t e b z e . rac ufro
Zlierdeba saliteraturo enis gavlena, miT ufro qreba dialeq-
turi Taviseburebebi17, mcirdeba manZili sasaubro enasa da sali-
teraturo enas Soris.

6. saliteraturo ena saerTo enaa xalxisaTvis, erisaTvis.
rogorc iTqva, es saliteraturo saerTo ena iqmneba saTanado
enis teritoriuli dialeqtis safuZvelze. ase xdeba Cveulebriv.

magram zog zog zog zogjer sajer sajer sajer samwermwermwermwerlo enad ucxo enebs iyelo enad ucxo enebs iyelo enad ucxo enebs iyelo enad ucxo enebs iyenenenenebenbenbenben.
esaa x e l o v n u r i s a e r T o e n e b i , romelTac araferi
akavSirebs cocxal xalxur metyvelebasTan.

aseTi saliteraturo enis nimuSebad SeiZleba davasaxeloT
laTinuri ena dasavleT evropis xalxebisaTvis Sua saukuneebSi;
arabuli ena axlo aRmosavleTis xalxebisaTvis aseve ucxo sali-
teraturo ena iyo.

aseT saliteraturo enas ar gaaCnia araviTari sayrdeni im
xalxis cocxal metyvelebaSi, romelic mas xmarobs. amitom bu-
nebrivia, Tu es ucxo ena adre Tu gvian adgils uTmobs m S o b -
l i u r i e n i s niadagze Seqmnil s a e r T o saliteraturo

17 garda saliteraturo enis fuZedialeqtisa, romelic isedac axlos aris sali-
teraturo enasTan.

enaTmecnierebis dargebis Sesaxeb

61

enas.
calke unda aRiniSnos is iSviaTi SemTxveva, roca saerTo

ena iqmneba mwerlobis gareSe. aseT saerTo enas warmoadgenda da-
RestanSi, avariis xunZi tomebisaTvis bol maww (`jaris ena" _
XVIII-XIX ss.). mas safuZvlad edo erT-erTi dialeqti (saxel-
dobr, xunZaxuri); am enaze saubrobdnen sxvadasxva xunZuri ki-
los warmomadgenlebi laSqarSi (samwerlo enad arabuli ixmare-
boda).

xalxuri Semoqmedeba ama Tu im kuTxis metyvelebas warmo-
gvidgens da garkveul kuTxeSi ixmareba. magram xdeba xolme, rom
saukeTeso nimuSi am Semoqmedebisa vrceldeba sxva kuTxeebSic,
masTan rig Taviseburebasac kargavs. TandaTanobiT igi SeiZleba
iqces saerTo kuTvnilebad. svanur enaSi oTxi dialeqti gairCeva,
magram bevri leqsi saerToa, Tan iseTi saxisa, rom amJamad arc
erT dialeqts ar a x a s i a T e b s . svanuri leqsi erTgvarad mo-
gvagonebs s a e r T o z e p i r e n a s .

aseTi zepiri saerTo ena gansakuTrebul pirobebSi iqmneba.
Cveulebrivad zepiri metyveleba teritoriuli dialeqtebis sa-
xiT aris mocemuli. es dialeqtebia saerTo saxalxo enis gansaxi-
ereba: imaSi, rac s a e r T o a c o c x a l i t e r i t o r i u -
l i d i a l e q t e b i s l e q s i k a s a d a g r a m a t i k u l
w y o b a S i , v l i n d e b a s a e r T o s a x a l x o e n i s
r e a l u r o b a .

%! 34/! bnKbnbe! zwfmb{f! hbwsdfmfcvmj! fofcj/ ramdeni

enaa dedamiwaze, zustad dadgenili ar aris. SromebSi, sadac
aris cda msoflios yvela ena mimoixilon, or aTasze met enas
iTvlian (ase, magaliTad, fr. finkis wignSi `msoflios enaTa oja-
xebi" mkvdari enebis CaTvliT mocemulia 2250-mde saxelwodeba)18.
es cifri udavod gadaWarbebulia: bevri dialeqti damoukidebel
enadaa miCneuli, rac savsebiT gasagebia, ramdenadac amerikis in-
dielebis, afrikis, avstraliisa da nawilobriv aziis mkvidri
xalxebis enaTa da dialeqtTa umravlesoba jerovnad ar aris Se-
swavlili. damoukidebeli enebi, romlebsac s a k u T a r i
g r a m a t i k u l i w y o b a da Z i r i T a d i l e q s i k u r i

18 sxva, ufro axali wyaroebi 2500-dan 5000-mde enaze miuTiTeben (red.).

enaTmecnierebis Sesavali

62

f o n d i aqvT, bevrad ufro mcirericxovania.
yvelaze ufro gavrcelebul Tanamedrove enebs warmoad-

gens: Cinuri ena (ufro zustad: Cinuri enebi, maTze laparakobs 1
miliardze meti adamiani); induri enebi (daaxloebiT _ 770 mi-
lioni adamiani); inglisuri ena (daaxloebiT _ 420 milioni ada-
miani); espanuri ena (daaxloebiT _ 300 milioni adamiani); rusu-
li ena (daaxloebiT _ 250 milioni adamiani); arabuli ena (daax-
loebiT _ 170 milioni adamiani); portugaliuri ena (daaxloe-
biT _ 150 milioni adamiani); iaponuri ena (daaxloebiT _ 120
milioni adamiani); franguli ena (daaxloebiT _ 100 milioni
adamiani); germanuli ena (daaxloebiT _ 100 milioni adamiani)19.

dasavleT evropis enebidan gavrcelebis mixedviT pirveli
adgili uWiravs inglisursa da espanurs. inglisuri oficialuri
enaa _ inglisis garda _ Crdilo irlandiaSi, amerikis SeerTe-
bul StatebSi, avstraliaSi, axal zelandiaSi, kanadaSi (fran-
gulTan erTad), irlandiaSi (irlandiurTan erTad). igi erT-er-
Ti oficialur enaTagania indoeTis respublikasa da samxreT af-
rikis 15 saxelmwifoSi. espanuri oficialuri enaa espaneTs gareT
laTinuri amerikis 19 qveyanaSic _ saxeldobr: meqsikaSi, argen-
tinaSi, urugvaiSi, CileSi, boliviaSi (keCuasa da aimarasTan er-
Tad), peruSi (keCuasTan erTad), puerto-rikosa (inglisurTan
erTad) da centraluri da samxreT amerikis sxva respublikaTa
umravlesobaSi (garda braziliisa, sadac portugaliuri enaa sa-
xelmwifo ena). espanuri gavrcelebulia, agreTve, afrikaSi espa-
neTis yofil koloniebsa da proteqtoratis zonebSi (ekvatoris
gvineis oficialuri enaa) da amerikis SeerTebuli Statebis sa-
mxreT-dasavleTiT.

zemoT dasaxelebul enaTagan gaerTianebuli erebis organi-
zaciis (gaeros) oficialur da samuSao enebad gamocxadebulia
eqvsi: arabuli, espanuri, inglisuri, rusuli, franguli20 da Ci-
nuri.

19 molaparakeTa Soris navaraudevi arian isinic, visTvisac mocemuli ena ar aris
mSobliuri da gamoiyeneba erovnebaTSorisi da saerTaSoriso moxmarebisTvis.
monacemebi eyrdnoba 1985-1989 wlebis statistikas (red.).
20 1918 wlamde saerTaSoriso urTierTobaTa oficialur enas yvela qveynisaTvis
warmoadgenda franguli.

enaTmecnierebis dargebis Sesaxeb

63

% 35/!fojt!xbsnpTpcb/!tbljUyjt!ebtnb/ saWiroa ganvasxva-
voT calkeuli eneeneeneenebisbisbisbis warmoSoba da enis,enis,enis,enis, e. i. adamianis metyve-
lebis, warmoSoba. SeiZleba zustad vicodeT ama Tu im konkre-
tuli enebis warmoSoba (mag., qarTulis, rusulis, ukrainulis,
belorusulis an frangulis, italiuris, espanuris...), magram es
ver wagvwevs win adamianis metyvelebis warmoSobis sakiTxis ga-
rkvevaSi. mereda: kidevac rom SevZloT da davadginoT yvela am-
Jamad arsebuli an istoriidan cnobili ZvelisZveli enis warmo-
Soba _ jerjerobiT amisagan Sorsa varT! _ maSinac enis warmo-
Sobis sakiTxi ver iqneba gadaWrili. am enaTa istoria s u l
d i d i aTi aTaaTi aTaaTi aTaaTi aTasisisisi wliT izomeba; xolo mas Semdeg, rac adamian-
ma ena aidga, gasulia, s u l m c i r e ramramramramdedededeninininime aseme aseme aseme aseuuuuli aTali aTali aTali aTa----
si wesi wesi wesi weli. li. li. li. maSasadame, enaTa warmoSobis istoria ver migviyvans
im epoqamde, rodesac adamianis metyveleba Caisaxa: calkeuli ene-
bis warmoSobis istoriis Seswavlisas Cven varkvevT, rogor
warmoiqmna esa Tu is ena, magram amiT ar irkveva, rogor warmo-
iSva adamianis metyveleba.

Semdeg: enis warmoSobis axsna ar niSnavs imis dadgenas, Tu
romeli ena Seiqmna pirvelad. Tavdapirveli enebis xsenebac ki
didi xania, rac gamqralia. isini an sxva enebad gadaiqcnen an
sruliad gaqrnen. Tu Tavdapirveli enis mikvleva SeuZlebelia,
miT ufro ar SegviZlia veZeboT, ra sityvebi iyo `pirveli si-
tyvebi" (adamianis metyveleba sityvebiT, rogorc isini amJamad
gvesmis, arc ki dawyebula).

gagagagavarvarvarvarkvikvikvikvioT enis warmooT enis warmooT enis warmooT enis warmoSoSoSoSobis sabis sabis sabis sakikikikiTxi,Txi,Txi,Txi, es niSnavs: gamovav-
linoT is pirobebi, romromromromleblebleblebSic SeSic SeSic SeSic SeiZiZiZiZleleleleboboboboda gada gada gada gaCeCeCeCeninininililililiyo ena, yo ena, yo ena, yo ena,
romromromromleblebleblebSic adaSic adaSic adaSic adamimimimians Seans Seans Seans SeeZeZeZeZlo lalo lalo lalo lapapapapararararakis dakis dakis dakis dawyewyewyewyeba.ba.ba.ba.

gadauWarbeblad SeiZleba iTqvas, rom adamianis metyvelebis
warmoSoba warmoadgens erT yvelaze popularul sakiTxTagans: am
problemiT dainteresebulia iseT pirTa farTo wreebic ki, ro-
melTac sruliad ar ainteresebT enaTmecnierebis sxva sakiTxebi.
aRsaniSnavia, rom enis warmoSobis sakiTxisadmi es interesi enaT-
mecnierebas ki ar gamouwvevia: enis warmoSobiT dainteresebuli
iyvnen enaTmecnierebis Camoyalibebamde mravali saukuniT adre.
jer kidev Zvel saberZneTSi (V-IV ss. Cvens welTaRricxvamde) di-
di gatacebiT kamaTobdnen imis Sesaxeb, ratom ewodeba sagans es
da ara sxva saxeli, ra aris imis safuZveli, rom ama Tu im sagans

enaTmecnierebis Sesavali

64

ase uwodeben da ara sxvagvarad. arsebobda Teoriebi, romlebic
am sakiTxs arkvevdnen. erTni amtkicebdnen: sagnis saxeli gansa-
zRvrulia sagnis bunebiTao; Tu es ase ar aris, _ ambobdnen isi-
ni, _ maS ratom aris, rom ar SegviZlia Cveni neba-survilis mi-
xedviT vuwodoT ama Tu im sagans esa Tu is saxeli. saxeli bune-
biTiao, amtkicebda es Teoria (Teoria f~usei berZ. physei `bune-
biT"). meore Teoriis warmomadgenlebi amaze miugebdnen: saxeli
sagans eZleva `SeTanxmeba-dakanonebiT" (berZ. thesei Tesei `dawese-
biT"); saxeli rom sagnis bunebiT ganisazRvrebodes, sxvadasxva
enaSi sagnebs sxvadasxva saxeli ar erqmeodao, erTsa da imave sa-
gnebs yvela enaze erTi da igive saxeli eqnebodao; maSasadame, sa-
xeli ar ganisazRvreba sagniTao. orive Teoriis uaryofiTi debu-
lebebi swori iyo (nebismierad sagnis saxelTa Secvla enaSi ar
xdeba; sworia isic, rom saxeli ar ganisazRvreba sagnis bunebiT).
magram arsebiTi is ki ar aris, romeli am TvalsazrisTagani uf-
ro Seefereba sinamdviles; mTavaria aq sakiTxis dasma _ ratom
iwodeba sagnebi ase da ara sxvagvarad, _ da es ki warmoadgens
e n i s f i l o s o f i i s erT-erT ZiriTad sakiTxs. imave dros
es sakiTxi e n i s w a r m o S o b a s a c e x e b a _ calkeuli
sityvebis, sagnebis saxelwodebaTa, masalaze. es sakiTxi, rogorc
vxedavT, jer kidev ori aTas oTxasi wlis winaT idga.

enis warmoSobis sakiTxiT dainteresebuli iyvnen aRmosav-
leTis qveynebSic. herodotes gadmocemiT, egviptis faraonma fsa-
metiqma VI saukuneSi Cvens welTaRricxvamde enis warmoSobis sa-
kiTxis gasarkvevad Turme aseTi cda moaxdina: ori bavSvi ise aR-
zardes, rom maT ar gaugoniaT adamianis metyveleba. bavSvebi ma-
inc alaparakdnen da pirveli sityva, romelic maT warmoTqves,
iyo `bekos". faraonma gasca gankarguleba gaegoT, romel enaSi
arsebobs es sityva. gamoirkva, rom aseTi sityva arsebobs frigi-
ul enaSi da niSnavs `purs". faraonma aqedan daaskvna, rom uZve-
les enad unda miviCnioT frigiuli: am enaze alaparakdnen bavSve-
bi, romlebsac araviTari ena ar uswavliaT; maSasadame, am enaze
unda alaparakebuliyo adamiani, romelsac manamde ena ar hqon-
dao. Tavi rom davaneboT sakiTxs, Tu ramdenad kanonzomieria am
eqsperimentidan (Tuki mas, saerTod, hqonda adgili odesme) gamo-
tanili daskvna, rom araferi vTqvaT imis Sesaxebac, Tu ramde-
nad safuZvliania eqsperimentis meTodika, herodotes moTxroba

enaTmecnierebis dargebis Sesaxeb

65

erTi mxriv mainc sagulisxmoa: es gadmocema mowmobs, rom enis
warmoSobis sakiTxi ainteresebdaT axlo aRmosavleTis Zvel qvey-
nebSi berZnebze ufro adre.

axal saukuneebSi metyvelebis warmoSobisadmi yuradReba
ar Senelebula XIX saukunemde.

XIX saukuneSi warmoiSva mecniereba enis Sesaxeb. ucnauria,
magram faqtia, rom swored amis Semdeg Senelda enis warmoSobis
sakiTxisadmi interesi: yovel SemTxvevaSi im avtorebs Soris, ro-
melTa Sromebic miZRvnilia enis warmoSobisadmi, enaTmecnieri
Zlier cotaa. parizis saenaTmceniero sazogadoebis wesdeba
(1866 w.) imasac ki ambobda, rom: `sazogadoeba ar iRebs moxsene-
bebs, romlebic exeba enis warmoSobas da sayovelTao enis Seqmna-
sao". es ar aris SemTxveviTi: amaSi gamovlinda gataceba enaTa is-
toriul-SedarebiTi Seswavlis konkretuli sakiTxebiT, romel-
Tac zusti gadawyveta moepovebaT, da amasTan dakavSirebiT Tavi
iCina im zogadi sakiTxebis Seufaseblobam, romlebic mkacrad po-
zitiur gadawyvetas ar iZleodnen.

enis warmoSobis sakiTxisadmi aseTi damokidebuleba meTo-
dologiurad gaumarTlebelia: enaTmecniereba iseve ver ityvis
uars enis warmoSobis sakiTxze, rogorc biologia ver auvlis
gverds sicocxlis warmoSobis problemas. ueWvelia, enis warmo-
Sobis sakiTxs martooden enaTmecniereba ver gadawyvets, magram
biologiac xom saWiroebs sxva sabunebismetyvelo mecnierebaTa
(geologiis, bioqimiis) daxmarebas dedamiwaze sicocxlis gaCenis
sakiTxis dasmisa da gadaWris dros, da mainc amis gamo sico-
cxlis warmoSobis sakiTxis Seswavlaze mas xeli ar auRia. enis enis enis enis
warmowarmowarmowarmoSoSoSoSoba warmoba warmoba warmoba warmoadadadadgens enaTgens enaTgens enaTgens enaTmecmecmecmecninininieeeererererebis erTbis erTbis erTbis erT----erT ZierT ZierT ZierT ZiririririTad Tad Tad Tad
TeTeTeTeooooririririul saul saul saul sakikikikiTxTaTxTaTxTaTxTagans.gans.gans.gans.

magram am sakiTxis gadaWra damokidebulia meore, ufro
zogadi sakiTxis gadawyvetaze, _ adamianis warmoSobis sakiTxis
gadawyvetaze: SeuZlebelia mecnieruli warmodgena viqonioT ada-
mianis metyvelebis warmoSobis Sesaxeb, Tu gaTvaliswinebuli ara
gvaqvs, rogor warmoiSva adamiani. adamianis metyvelebis warmo-
Sobis mecnieruli Teoria unda emyarebodes mecnierul Teorias
adamianis warmoSobis Sesaxeb, adamianTa sazogadoebis warmoSobis
Sesaxeb.

rodesac XVIII saukuneSi gaCnda Teoria, rom saxelmwifo

enaTmecnierebis Sesavali

66

adamianTa SeTanxmebis Sedegad Seiqmnao21, imave safuZvelze dai-
wyes enis warmoSobis axsnac: ena Seqmnes adamianebma, romlebic
SeTanxmdnen ama da am sagnebisaTvis ewodebinaT esa da es saxelio
(imas ki aRar kiTxulobdnen: rogorRa SeTanxmdnen, Tu laparaki
ar icodnen!). SeTanxmebis safuZvelze saxelmwifos warmoSobis
Teoriam mogvca SeTanxmebis Teoria enis warmoSobis Sesaxeb.

% 36/! fojt! xbsnpTpcjt! joejwjevbmjtuvsj! eb! tpdjb.

mvsj! Ufpsjfcjt! Tftbyfc/ rogoria enis warmoSobis Tanamed-
rove Teoriebi? enis warmoSobis Teoriebi bevria; yvela am Teo-
riis gaTvaliswineba aq arc SesaZlebelia da arc aris saWiro. im
ZiriTadi principis mixedviT, romelic maT safuZvlad udevs, es
Teoriebi SesaZlebelia or jgufad davyoT: erT jgufs qmnian inininin----
didididivivivividudududuaaaalislislislisttttuuuuri Teori Teori Teori Teoririririeeeebibibibi da meores _ sosososociciciciaaaalulululuri Teri Teri Teri Teooooriririri----
eeeebi.bi.bi.bi.

tipobriv individualistur Teoriebs ekuTvnis: xmabaZviTi
(onomatopoeturi), wamoZaxilebisa (Sorisdebulebisa) da simRe-
ris Teoriebi.

xmabaZviTi Teoria varaudobs, rom pirveli sityvebi xmabaZ-
viTi sityvebi iyo; sagans saxeli erqmeoda imis mixedviT, Tu ra
xmas gamoscemda igi: guguls `guguli" daerqva imitom, rom is
`gu-gu"-s gaiZaxis (rogorRa daarqves saxeli im sagnebs, romlebic
xmebs ar gamoscemen? ratom yvela enaSi yvela sagans ar daerqva
saxeli mis mier gamocemuli xmebis mixedviT? _ am kiTxvebze pa-
suxs es Teoria ar iZleva, Tumca es kiTxvebi savsebiT kanonieria
mocemuli Teoriis TvalsazrisiT).

SorisdebulTa Teoria pirvel sityvebad miiCnevs uneb uneb uneb uneblielielielie
wamoZaxilebs (Zlieri tkiviliT, SiSiT, aRtacebiT an sxva Zlie-
ri gancdiT gamowveuls). am wamoZaxilebs unda gaekvliaT gza da-
narCeni sityvebis SeqmnisaTvis (am TeoriaSi ar aris gaTvaliswi-
nebuli, rom am wamoZaxilebis miCneva sityvebad SeuZlebelia. es
wamoZaxilebi maTi gamomwvevi grZnobebis, afeqtebis saxelebi ki
ar aris, aramed maTs uSu uSu uSu uSuaaaalo lo lo lo gamoxatulebebs warmoadgenen;
aseTi wamoZaxilebidan sagnebis saxelebamde didi manZilia).

21 amas amtkicebdnen t. hobzi _ XVII s., J.-J. ruso _ XVIII s.

enaTmecnierebis dargebis Sesaxeb

67

simReris Teorias isev adamianis gancdebTan aqvs saqme,
oRond es gancdebi ar aris gamowveuli gareSe sagnebis mier; es,
ase vTqvaT, Sinagani motivaciis gancdebia (zogi avtoris azriT,
am gancdaTa Soris mniSvnelovan rols TamaSobda sqesobriv siy-
varulTan dakavSirebuli gancdebi, e. i. biologiuri momenti);
adamiani mReroda adre, vidre is laparaks daiwyebda. es simRera,
cxadia, usityvo iyo. simReraSi gaiwvrTna adamianis sametyvelo
aparati, gaadvilda misi gamoyeneba metyvelebisaTvis.

miuxedavad gansxvavebisa, am Teoriebs saerTo principi
udevs safuZvlad: samive gulisxmobs calcalcalcalkekekekeul inul inul inul indidididivids,vids,vids,vids, erT
adamians, romelic, erT SemTxvevaSi xmis mibaZviT arqmevs sagans
saxels, meoreSi _ wamoZaxilebiT iwyebs `laparaks", anda kidev
simReraSi gamoavlens mdidar emociebs. adamianTa koleqtivs arc
erTi am TeoriaTagani ar saWiroebs: sruliadac ar aris saWiro
adamianTa jgufi imisaTvis, rom gaigono `gu-gu" da daukavSiro
garkveul frinvels an imisaTvis, rom daiyviro SiSis an autane-
li tkivilisagan, imRero mowolili emociebis gamo.

enis warmoSobis socialuri TeoriisaTvis amosavalia debu-
leba, rom ena SeiZleboda warmowarmowarmowarmoSoSoSoSobibibibililililiyo mxoyo mxoyo mxoyo mxolodlodlodlod e r T a d
m c x o v r e b adamianebSi, pirvelyofil a d a m i a n T a
j g u f S i (urdoSi), SeiZleboda warmoSobiliyo mxolod kokokoko----
leqleqleqleqtitititivis savis savis savis saWiWiWiWirorororoeeeebibibibisasasasaTvisTvisTvisTvis, SeiZleboda warmoSobiliyo adaadaadaadamimimimi----
ananananTa urTa urTa urTa urTiTiTiTiererererToToToTobibibibisasasasaTvisTvisTvisTvis.

farTod aris cnobili fr. engelsis moZRvreba, romelic
enis warmoSobas, iseve rogorc adamianis winapris adamianad
gardaqmnas, Sromis process ukavSirebs; Sroma da Sromis ganvi-
Tareba Seadgendnen adamianis sazogadoebis ganviTarebis safuZ-
velsa da enis warmoSobisaTvis aucilebel wanamZRvrebs.

amgvarad, ena Seiqmna imisaTvis, rom daekmayofilebina ur-
TierTobis moTxovnileba. ena Seiqmna rogorc urTierTobisa da
azrTa gaziarebis saSualeba. enas aseTi daniSnuleba imTaviTve
hqonda, igi swo igi swo igi swo igi swored amisred amisred amisred amisTvis iqTvis iqTvis iqTvis iqmnemnemnemneboboboboda.da.da.da.

bgeriTi metyveleba Tavdapirvelad ar Sedgeboda danawev-
rebuli bgerebisagan; ganuviTarebel xorxs ar SeeZlo maTi
warmoTqma; igi TandaTanobiT swavlobda danawevrebuli bgerebis
warmoTqmas, amasTan TviT xorxic TandaTanobiT ganicdida garda-
qmnas. albaT es grZeldeboda aTeuli aTasi wlebis ganmavlobaSi:

enaTmecnierebis Sesavali

68

pirvelyofili adamianis daunawevrebeli bgerebi SeiZleba Sevada-
roT bavSvis titins, romelsac, Cveulebriv, verc gaarCevs da
verc gaigebs gareSe piri, magram romelSiac mSvenivrad erkveva
deda.

bevri dava iyo imis Sesaxeb, Tu ras warmoadgenda pirveli
sityvebi: saxelsa Tu zmnas, _ sagans aRniSnavdnen isini Tu moqme-
debas? ena SromasTan dakavSirebiT Seiqmna; amitom Tanamimdevru-
li gveCveneba, roca varaudoben, rom pirveli sityvebi `zmnebi"
iyo, moqmedebas aRniSnavdneno.

magram es ase ar aris: enis warmoSobis epoqaSi ar SeiZle-
boda gaerCiaT `saxeli" da `zmna"; sagnisa da moqmedebis katego-
riebi maSin ar arsebobda: es kategoriebi rom pirvelyofil ada-
mianTa metyvelebas mivaweroT, anaqronizmi iqneba.

yvelaze bunebrivia vivaraudoT, rom Tavdapirvelad ar ar-
sebobda s i t y v e b i Cveni Tanamedrove gagebiT; bgeraTa pirve-
li kompleqsebi, unda vifiqroT, bgeriTi SemadgenlobiT mogvago-
nebdnen sityvas, magram aRniSnavdnen mTlimTlimTlimTlian, daan, daan, daan, dauuuunanananawevwevwevwevrerererebel bel bel bel
aRaRaRaRqmas qmas qmas qmas (warmodgenas), e. i. TavianTi funqciiT uaxlovdebodnen
winadadebas, magram, cxadia, winadadebas ar warmoadgendnen. pir-
velyofili adamianis metyvelebis faqtebi SeiZleba SevudaroT
bavSvis wamoZaxilebs: `apa" (ufro zustad: raRac `apa"-s msgavsi!)
erTi wlis bavSvis metyvelebaSi SeiZleba niSnavdes: `amiyvane
xelSi!", `wavideT saseirnod!", `Camacvi palto!" (an TviT palto-
sac ki, romelsac mas acmeven, rodesac saseirnod mihyavT); kon-
teqstis mixedviT mas sxvadasxva mniSvneloba aqvs22.

%!37/!bsbchfsjUj!fojt!qjswfmbepcjt!tbljUyjt!Tftbyfc/

TiTqmis saukunenaxevaria gavrcelda Sexeduleba, rom pirveladi
ena ar iyo bgeriTi ena: adamianTa laparaki Jestebis (xelis mo-

22 bavSvis metyvelebis damowmeba ar unda gavigoT ise, TiTqos bavSvis enis mixed-
viT SegveZlos pirvelyofili adamianis enis Sesaxeb msjeloba, TiTqos bavSvis
mier metyvelebis dauflebis procesi warmogvidgendes pirvelyofil sazogado-
ebaSi enis warmoSobis process. msgavseba aq mxolod t i p o l o g i u r i a ,
gangangangansxvaveba ki arsebiTia:sxvaveba ki arsebiTia:sxvaveba ki arsebiTia:sxvaveba ki arsebiTia: bavSvi, romelic metyvel adamianTa garemocvaSi imyo-
feba, enas swavlobs am adamianTagan, pirvelyofili adamianebi ki veravisagan ver veravisagan ver veravisagan ver veravisagan ver
iswavlidnen, veravisagan ver SeiTvisebdneniswavlidnen, veravisagan ver SeiTvisebdneniswavlidnen, veravisagan ver SeiTvisebdneniswavlidnen, veravisagan ver SeiTvisebdnen enasenasenasenas:::: maT uxdebodaT enis SemaT uxdebodaT enis SemaT uxdebodaT enis SemaT uxdebodaT enis Se----
qmna.qmna.qmna.qmna.

enaTmecnierebis dargebis Sesaxeb

69

ZraobaTa) da mimikis saSualebiT daiwyo. maSasadame, enis warmo-
Sobis sakiTxi ar daiyvaneba sakiTxamde imis Sesaxeb, Tu rogor
Seiqmna bgeriTi metyveleba: bgeriTi metyveleba meoreul movle-
nas warmoadgenso.

aseTi Sexedulebis gavrcelebas Zlier Seuwyo xeli germa-
neli fsiqologis v. vundtis Sromebma. Jestebis enis dawvrilebi-
Ti daxasiaTeba vundtma mogvca Tavis `xalxTa fsiqologiis" pir-
vel tomSi (1901 w.)23. vundtma principSi gautola erTmaneTs Jes-
ti da bgera: orive miiCnia gamomxatvelobiT moZraobad (Ausdruc-

ksbewegung). f u n q c i i s m i x e d v i T Jestebi aRniSnavdnen
warmowarmowarmowarmodgedgedgedgenebs, bgerebinebs, bgerebinebs, bgerebinebs, bgerebi ki pirvelad gamoxatavdnen mxolod
grZnogrZnogrZnogrZnobebbebbebbebso. so. so. so. amgvarad, vundtma daasabuTa JesJesJesJestetetetebis enis pirbis enis pirbis enis pirbis enis pir----
vevevevelalalaladodododoba.ba.ba.ba.

rusul saenaTmecniero literaturaSi jer kidev d. n. ovsi-
aniko-kulikovskim wamoayena debuleba Jestebis enis pirveladobis
Sesaxeb. igi amtkicebda, rom mravali aTeuli aTasi wlis gan-
mavlobaSi adamiani laparakobda mxolod Jestebis saSualebiT,
bgeriTi ena ki gvian Seiqmnao24.

xelis enis pirveladobas icavda n. maric, romelic Tvli-
da, rom bgeriTi ena grZeldeboda `saerTod, 50000 wlidan
500000 wlamdeo", Jestebis ena ki ixmareboda `milionidan milion
naxevar wlamdeo"25. Jestebis enas n. mari uwodebda kinetur (e. i.
moZraobis) enas, ufro xSirad _ xelis enas. xelis enas n. maris
mixedviT Seesabameboda `xelis azrovneba".

xelis enis pirveladoba ar SeiZleba dasabuTebulad Ca-
vTvaloT. SeuZlebelia vivaraudoT, rom aTeuli aTasi wlis man-
Zilze kacobriobas urTierTobis saSualebad exmara mxolod Jes-
tebis ena (arafers vambobT varaudis Sesaxeb, TiTqos adamiani mi-
lioni wlis ganmavlobaSi laparakobda xeliT. aseTi varaudi
fantastikuria). Jestebis ena (xelis moZraobani) TvaliT dasanax
saSualebebs iyenebs, optikurad aRsaqmelia: sibneleSi es saSua-
lebebi aRar gamodgeba urTierTobis iaraRad. maSasadame, Tu

23 arabgeriTi enis pirveladobas vundti icavs adrindel SromaSic `leqciebi
adamianisa da cxovelTa sulis Sesaxeb", t. II (rus. Targm. 1866 welsaa gamo-
cemuli), leqcia 54-e.
24 Итоги науки, t. X, 1914 w., gv. 269-270.
25 Н. Марр. Язык и мышление. — rCeuli Sromebi, t. III, gv. 119.

enaTmecnierebis Sesavali

70

pirvelyofili adamiani mxolod xeliT laparakobda, RamiT is
urTierTobis saSualebas moklebuli aRmoCndeboda, da Turme es
grZeldeboda aTeuli aTasi wlis ganmavlobaSi; amas ver vivarau-
debT, Tu gaviTvaliswinebT, ra daniSnulebac aqvs enas adamianTa
cxovrebaSi.

cxovelebi (da frinvelebi) xmas aranakleb iyeneben, vidre
sxeulis nawilTa moZraobas (Sdr. ZaRlis wkmutuni da sxvadas-
xvagvari yefa imis mixedviT, Tu ras an vis xedavs igi... da kudis
qicini...). sruliad daujerebelia, rom adamianis winapars ar
gamoeyenebina Tavisi xmis SesaZleblobani grZnobaTa gamosaxatavad
_ da Semdeg ki _ urTierTobis saWiroebisaTvis _ aTeuli aTa-
si wlis ganmavlobaSi.

amJamad Jestebis enas garkveuli gamoyeneba aqvs; Jestebis
ena yru-munjTa erTaderTi enaa26; magram es ena Seqmnilia bgebgebgebgeriririri----
Ti enis arTi enis arTi enis arTi enis arsesesesebobobobobis pibis pibis pibis pirorororobebbebbebbebSiSiSiSi da bgebgebgebgeririririTi enis saTi enis saTi enis saTi enis safuZfuZfuZfuZvelvelvelvelze.ze.ze.ze.

Zvelad Jestebi, albaT, iseve, rogorc amJamad, Tan axlda
sityvebs, magram ar SeiZleba vifiqroT, TiTqos isini urTierTo-
bis damoukidebel saSualebas warmoadgendnen maSin, rodesac jer
kidev ar arsebobda bgeriTi ena.

Jestebis enis pirveladobis sasargeblod cdilobdnen moey-
vanaT argumentebi arqeologiidan: qvis xanis adamians, rogorc
amas amonaTxari Tavis qala mowmobs, ar hqonda enisqveSa Zvali.
maSasadame, mas ver eqneboda bgeriTi ena, cxadia, is JestebiT la-
parakobdao.

enisqveSa Zvlis uqonloba gamoricxavs dadadadananananawevwevwevwevrerererebulbulbulbul me-
tyvelebas da ara saerTod bgeriT metyvelebas.

bunebrivi iqneboda, gvevarauda, rom adamianma xmis gamoye-
nebiT daiwyo, pirvelad bgeriTi metyveleba Seiqmna; Jest-mimika
ki damxmare saSualeba iyo, bgeriTi metyvelebis Tanmxlebi. es da-
mxmare miT ufro saWiro unda yofiliyo, rac ufro ganuviTare-
beli iyo bgeriTi metyveleba, cxadia, am ukanasknelis ganviTareba

26 msoflios bevr regionSi (Crdilo da samxreT amerikaSi, afrikaSi, avstralia-
Si, indoeTSi, xmelTaSua zRvis sanapiroebze...) gavrcelebuli yofila ara-
yrumunjTa Jestebis enebi. SedarebiT kargadaa cnobili avstraliisa da Crdilo
amerikis aborigenTa aseTi enebi, romelTa arsebobas garkveuli adaTebis dacvisas
dumilis aucileblobiT xsnian. maT iyeneben, agreTve, daSorebul manZilze urTi-
erTobisas, siCumis dacvisaTvis nadirobis dros da sxv. (red.).

enaTmecnierebis dargebis Sesaxeb

71

Jest-mimikis damxmare rolis dasustebas moaswavebda. amrigad: ara
wiwiwiwinsnsnsnswrewrewrewreba,ba,ba,ba, aramed TaTaTaTananananaararararseseseseboboboboba,ba,ba,ba, bgebgebgebgeririririTi meTi meTi meTi metyvetyvetyvetyvelelelelebis wabis wabis wabis wamyvamyvamyvamyva----
ni roni roni roni roliT enis ganliT enis ganliT enis ganliT enis ganviviviviTaTaTaTarerererebis yvebis yvebis yvebis yvela sala sala sala safefefefexurxurxurxurze ze ze ze _ aseTi va-
raudi Cans ufro marTebuli. Tavdapirvelad ena Seiqmna bgeriTi
metyvelebis saxiT. pirveladia bgeriTi ena.

sabolood enis warmoSobis sakiTxis Sesaxeb amJamad enaT-
mecnierebisa da sxva mecnierebaTa monacemebis mixedviT SeiZleba
Semdegi daskvna gakeTdes:

1. ena marto erT adgilas ar gaCenila (igi SeiZleboda ga-
Ceniliyo yvelgan, sadac saamiso pirobebi iyo).

2. calke moxetiale `adamiani" ar alaparakebula, metyvele-
ba warmoiSva adamianTa jgufSi.

3. metyveleba warmoSva socialurma saWiroebam, urTierTo-
bis moTxovnilebam.

4. metyveleba warmoiSva imdroindeli `adamianebis" Sromi-
Ti saqmianobis procesSi.

5. pirveli metyveleba iyo bgeriTi metyveleba.
rac Seexeba xelis enis pirvelobas: a) amJamadac mis sawina-

aRmdegod meti sabuTi moipoveba, vidre mis sasargeblod; Jestebi
iyo da aris T a n m x l e b i monacemi; b) xelis enis pirveladoba
bgeriTi enis s o c i a l u r i s a w y i s i s uaryofad iqceva:
Tu gagebinebis saSualeba ukve arsebobda xelis enis saxiT, cxa-
dia, `urTierTobis moTxovnileba" ver warmoSobda bgeriT enas.

Tavdapirvelad ena Seiqmna bgeriTi metyvelebis saxiT, pir-
veladia bgeriTi ena.

enaTmecnierebis Sesavali

72

fobUnfdojfsfcjt!ebshfcjt!Tftbyfc!

!

%!38/!fobUnfdojfsfcjt!ebshfcj/!hsbnbujlbUb!tbyfpcboj/!

yoveli enis safuZvels Seadgens gramatikuli wyoba da ZiriTadi
leqsikuri fondi (ix. $ 10). ZiriTadi leqsikuri fondis safuZ-
velze iqmneba enis leqsikuri Semadgenloba. leqsikuri Semadgen-
lobisagan gramatikuli wyobis meSveobiT yalibdeba enis mTliani
sistema. amgvarad, l e q s i k u r i S e m a d g e n l o b i T a da
g r a m a t i k u l i w y o b i T amoiwureba yoveli enis konkre-
tuli arsi.

gragragragramamamamatitititikukukukuli wyoli wyoli wyoli wyobibibibisasasasa da leq leq leq leqsisisisikukukukuri Seri Seri Seri Semadmadmadmadgengengengenlolololobisbisbisbis
yovelmxrivma Seswavlam gamoiwvia saenaTmecniero codnis rigi
dardardardargegegegebisbisbisbis Seqmna. es dargebia: momomomorforforforfolololologia, singia, singia, singia, sintaqtaqtaqtaqsi, leqsi, leqsi, leqsi, leqsisisisi----
kokokokolololologia, segia, segia, segia, semanmanmanmantitititika anu seka anu seka anu seka anu semamamamasisisisioooolololologia, etigia, etigia, etigia, etimomomomolololologia, stigia, stigia, stigia, sti----
lislislislistitititika da foka da foka da foka da fonenenenetitititika.ka.ka.ka.

gragragragramamamamatitititikul wyokul wyokul wyokul wyobasbasbasbas Seiswavlis momomomorforforforfolololologiagiagiagia da sinsinsinsintaqtaqtaqtaq----
si; si; si; si; leqsikas ganixilavs sxvadasxva mxriv _ leqleqleqleqsisisisikokokokolololologia, segia, segia, segia, se----
manmanmanmantitititikakakaka da eti eti eti etimomomomolololologia.gia.gia.gia. rogorc gramatikuli wyobis, ise leq-
sikis faqtebi SeiZleba ganixilos stistististilislislislistitititikakakakamac, mac, mac, mac, magram axali
TvalsazrisiT, vidre enaTmecnierebis zemoT CamoTvlil dargebSi
(saxeldobr, im mxriv, Tu ra mimarTebaSia enobrivi faqti imas-
Tan, rac masSi gadmoicema).

fonetikis Sesaswavli sagania enis bge bge bge bgeririririTi maTi maTi maTi masasasasala.la.la.la.
saenaTmecniero disciplinaTa sistemaSi centraluri adgi-

li uWiravs gramatikas, rogorc moZRvrebas gramatikuli wyobis
Sesaxeb.

gramatika SeiZleba iyos isisisistotototoririririuuuuli, Seli, Seli, Seli, SedadadadarerererebibibibiTi, aRTi, aRTi, aRTi, aRwewewewe----
ririririTi. Ti. Ti. Ti. istoriuli gramatika ikvlevs ama Tu im enis gramatikuli
wyobis g a n v i T a r e b a s (magaliTad, SeiZleba gvqondes isto-
riuli gramatika qarTuli enisa, somxurisa, rusulisa, ukrainu-
lisa... da sxv.). SedarebiT gramatikaSi Seiswavleba istoriulad
erTgvari mniSvnelobis mqone movlenebi momomomonanananaTeTeTeTesasasasaveveveve enaTa grama-
tikul wyobaSi (vTqvaT: SedarebiTi gramatika qarTveluri enebi-
sa, slavuri enebisa, germanuli enebisa... indoevropuli enebisa,
semituri enebisa, ungrul-finuri enebisa...). monaTesave enaTa Se-
darebiTi Seswavla saSualebas gvaZlevs gaviTvaliswinoT momomomonanananaTeTeTeTe----

enaTmecnierebis dargebis Sesaxeb

73

sasasasave eneve eneve eneve enebis isbis isbis isbis istotototoria. ria. ria. ria. amdenad, SedarebiTi gramatika araTu ar
upirispirdeba istoriuls, aramed TviTon warmoadgens monaTesa-
ve enaTa istoriuli gramatikis nawils. istoriuli gramatika Se-
iZleba ar iyos SedarebiTi. S e d a r e b i T i g r a m a t i k a
k i a r S e i Z l e b a a r i y o s i s t o r i u l i . aqedan
warmodga termini: `SedarebiT-istoriuli gramatika" (an ufro
zustad: `istoriul-SedarebiTi gramatika", ramdenadac Sedareba
damxmare saSualebaa istoriisaTvis).

zogjer sakiTxs svamen araaraaraaramomomomonanananaTeTeTeTesasasasaveveveve enaTa SedarebiT Se-
swavlaze; am SemTxvevaSi xdeba Sepirispireba erTi da imave funfunfunfun----
qciqciqciqciis (mniSis (mniSis (mniSis (mniSvnevnevnevnelolololobis)bis)bis)bis) movlenebisa (magaliTad, saxelTa brunebi-
sa da brunvaTa, zmnis uRvlilebisa, winadadebis agebulebisa...)
aramonaTesave enebSi. am gziT SedarebiT gramatikas ver miviRebT;
es iqneba Sedareba i s t o r i i s g a r e S e27. slavuri enebis an
ungrul-finuri enebis SedarebiTi gramatika mecnierulad kanon-
zomieria, magram estonuri da latviuri enebis SedarebiTi gra-
matikis damuSaveba SeuZlebelia: es ori ena ar enaTesaveba er-
TmaneTs.

ama Tu im enis gramatikuli wyoba SeiZleba SeviswavloT
misi ganviTarebis romelime garkveul momentSi imisgan damouki-
debliv, Tu ra adgili uWiravs mas saTanado enis ganviTarebis
istoriaSi an ra mimarTebaSi imyofeba igi monaTesave enaTa gra-
matikul wyobasTan.

enis sistemis aseT ganakveTs iZleva aR aR aR aRweweweweririririTi Ti Ti Ti gragragragramamamamatitititika.ka.ka.ka.
es aRweriTi analizi iseve ar SeiZleba gavuTanabroT srul me-
cnierul analizs, rogorc ariTmetika ar SeiZleba gavuTanabroT
maTematikas, magram igi iseve aucilebelia enaTmecnierebisaTvis,
rogorc ariTmetika aris aucilebeli maTematikisaTvis. aRweriTi
gramatika warmoadgens aucilebel amosaval moments istoriuli
gramatikisaTvis da amdenad igi mecnierulad kanonzomieria.

unda aRiniSnos, rom enis sistemis aRweriTi analizis moce-
misas xSirad saWiro xdeba daxmarebisaTvis istorias mivmarToT:

27 ase, istoriis gareSe, sinqroniul WrilSi ikvlevs sxvadasxva enis masalas Sepi-
rispirebiTi (kontrastuli da konfrontaciuli) enaTmecniereba, romelic emya-
reba Tanamedrove tipologiisa da enobriv universaliaTa Teoriis principebs
(red.).

enaTmecnierebis Sesavali

74

SeuZlebelia sworad davaxasiaToT enis moqmed gramatikul sis-
temaSi esa Tu is movlena, Tu ar viciT am movlenis istoria.
esec gaxazavs istoriuli Tvalsazrisis pirvelobas.

Tanamedrove aRweriTi gramatika _ aRweriTi gramatika is-
toriuli gramatikis arsebobis pirobebSi _ arsebiTad gansxvav-
deba im epoqaTa aRweriTi gramatikebisagan, rodesac jer kidev
ar moipoveboda istoriuli gramatikebi: esaa winaremecnieruli
aRweriTi gramatikebi _ filologiuri gramatika, racionaluri
gramatika (ix. $ 3) da maTi tradiciuli gagrZeleba saskolo
teqnikur gramatikebSi.

Tanamedrove aRweriTi me me me mecnicnicnicnieeeerurururulililili gramatika gangangangansxvavsxvavsxvavsxvavdededede----
ba wiba wiba wiba winanananarerereremecmecmecmecninininieeeerurururuli li li li aRweriTi gramatikebisagan rigi momentis
mixedviT. yvelaze arsebiTia Semdegi gansxvaveba:

winaremecnieruli aRweriTi gramatikebi (filologiuri,
racionaluri) Seiswavlidnen mxolod s a m w e r l o enebs. me-
cnieruli aRweriTi gramatika Seiswavlis rogorc samwerlo, ise
umwerlo enebs: hotentotTa enis Seswavla enaTmecnierulad ise-
ve gamarTlebulia, rogorc laTinuri enisa.

samwerlo enaSi enis ganviTarebis kanonzomiereba daCrdi-
lulia imis gamo, rom enis normebs Segnebulad icaven da enis
ganviTarebaze gegmaSewonil zemoqmedebas axdenen. umwerlo enaSi
amas adgili ara aqvs. ganviTarebis kanonzomierebaTa gamosarkve-
vad umwerlo enaTa Cveneba ufro faseulic SeiZleba iyos, vidre
samwerlo enebisa.

samwerlo enebis winaremecnieruli aRweriTi gramatikebi
principSi normatiuli xasiaTisaa (ra aris? rogor unda iyos?).
wesebi (normebi) da wesebidan gamonaklisebi dgas Cveulebriv am
aRweriTi gramatikebis yuradRebis centrSi. mecnieruli aRweri-
Ti gramatikebi miznad isaxaven gaarkvion, ra arisarisarisaris da ra gziT gziT gziT gziT
mimimimiviviviviReTReTReTReT is, rac aris. isini ar cdiloben daadginon, rorororogorgorgorgor un-
da iyos, magram isini saimedo safuZvels uqmnian mecnierulad da-
sabuTebuli normebis gamomuSavebas: roca sworadaa garkveuli
literaturuli enis ama Tu im movlenis warmoSoba, mecnieruli
gramatika uzrunvelyofs sakiTxis yvelaze mizanSewonilad gada-
Wras.

winaremecnierul aRweriT gramatikaSi gvqonda mxolod
etietietietimomomomolololologiagiagiagia (=morfologias), sinsinsinsintaqtaqtaqtaqsisisisi da ororororTogTogTogTograrararafia, fia, fia, fia, ro-

enaTmecnierebis dargebis Sesaxeb

75

gorc Tanasworuflebiani wevri, pirveli ori dargis gverdiT.
fonetikis elementebi sustad iyo warmodgenili, TviT foneti-
kuri procesebis mniSvnelobac ar yofila gaTvaliswinebuli.

mecnieruli aRweriTi gramatikis dargebs Soris ara gvaqvs
orTografia. fonetikas damoukidebeli adgili ukavia, amasTan,
srulad aris gaaris gaaris gaaris gaTvaTvaTvaTvalislislisliswiwiwiwinenenenebubububuli bgeli bgeli bgeli bgeririririTi cvliTi cvliTi cvliTi cvlilelelelebebebebebis gabis gabis gabis ga----
vlevlevlevlena mona mona mona morforforforfolololologigigigiaaaasa da sinsa da sinsa da sinsa da sintaqstaqstaqstaqsze. ze. ze. ze.

morfologiam da sintaqsma mecnierul gramatikaSi miiRo
Zvelisagan gansxvavebuli Sinaarsi imis Sedegad, rom Seiqmna enaT-
mecnierebis axali dargebi (leqsikologia, semasiologia, etimo-
logia, stilistika).

amgvarad, Tanamedrove mecnieruli gramatika gansxvavdeba
winaremecnieruli gramatikebisagan, rogorc Sesaswavli obiobiobiobieqeqeqeqtis tis tis tis
mimimimixedxedxedxedviT,viT,viT,viT, ise Tvalise Tvalise Tvalise Tvalsazsazsazsazririririsisisisisasasasa da dargobrivi SeSeSeSemadmadmadmadgengengengenlolololobis bis bis bis
mimimimixedxedxedxedviviviviTac. Tac. Tac. Tac. Tanamedrove mecnieruli aRweriTi gramatika, rome-
lic istoriuli gramatikis aucilebel elements warmoadgens,
arsebiTad gansxvavdeba winaremecnieruli aRweriTi gramatikisa-
gan, romlisTvisac ucxo iyo istoriuli Tvalsazrisi.

enaTmecnierebis yvela aq CamoTvlili dargi _ f o n e t i -
k a , m o r f o l o g i a , s i n t a q s i , l e q s i k o l o g i a ,
s e m a n t i k a , e t i m o l o g i a , s t i l i s t i k a _ aRmo-
gvaCndeba yoveli enis Seswavlisas, Tu am enis gramatikuli wyoba
da leqsika yovelmxriv iqneba gaanalizebuli.

yvela am dargis zozozozogagagagadidididi sakiTxebi _ ra Zi Zi Zi ZiririririTaTaTaTadi cnedi cnedi cnedi cnebebebebe----
bi bi bi bi gvaqvs yovel dargSi, ra ur ur ur urTiTiTiTiererererToToToTobaabaabaabaa am dargebs Soris _
unda ganixilos zogadma enaTmecnierebam. enaTmecnierebis Sesaval-
Sic swored es zogadi sakiTxebi iqneba Seswavlis sagani.

!

!

!

!

!

Ubwj!JJJ!

!

gpofujlb!

!

%!39/!gpofujljt!tbhboj/!gpofujljt!nojTwofmpcjt!Tftb.

yfc/!fonetikas saqme aqvs adamianis metyvelebis bgeriT masalas-
Tan. fonetika Seiswavlis enis bgeriT Semadgenlobas, enis bgeriT
wyobasa da bgeriT cvlilebebs enaSi, agreTve, am cvlilebaTa ka-
nonzomierebebs (berZn. phonē `xma"; phonētikē `xmis, bgeris Sesaxeb").

bgerebSi vlindeba ena materialurad. ena ver gamodgeboda
urTierTobisa da azrTa gaziarebis saSualebad, rom sityvebi
mocemuli ar iyos bgerebis saxiT, romlebsac molaparake piri
warmoTqvams, msmeneli ki aRiqvams smeniT.

metyvelebis bgerebs adamiani warmoTqvams; metyvelebis bge-
rebi SeiZleba `vaTqmevinoT" aparatebs (magaliTad, diqtofons,
patefons...). aseTi bgerebis pirvel wyaros warmoadgens adamianis
mier warmoTqmuli bgerebi.

yoveli enis bgeriT SemadgenlobaSi gamoiyofa fofofofonenenenememememebibibibi1 _
enis bgeriTi sistemis ZiriTadi erTeulebi _ da maTi sasasasaxesxesxesxesxvaxvaxvaxvaoooo----
babababani. ni. ni. ni. fonetika Seiswavlis rogorc fonemebs, ise fonemaTa saxes-
xvaobas. fonetika, rogorc enaTmecnierebis nawili, Seiswavlis
bgerebs, romlebsac adamiani warmowarmowarmowarmoTqvamsTqvamsTqvamsTqvams da romlebic adamians
esesesesmis.mis.mis.mis.

amis Sesabamisad fonetika ganixilavs: rogor warmoiTqmis
bgerebi, rogoria bgeris warmoqmnis fiziologiuri procesi (e. w.
bgeris artikulacia), erTi mxriv, da rogoria enis bgeraTa
akustikuri Tvisebebi, meore mxriv. amgvarad, fonetikuri akusti-
ka da bgeris fiziologia gansxvavebulia, ramdenadac bgeraTa ana-
lizis dros unda gavarCioT msmenelis Tvalsazrisi da molapara-
kis Tvalsazrisi.

1 fonemis Sesaxeb ix. $ 47.

III. f o n e t i k a

77

ra azri aqvs bgeris akustikuri da fiziologiuri Tvisebe-
bis Seswavlas? ena urTierTobisa da azrTa gaziarebis saSuale-
baa. magram urTierTobis saSualebad gamoyenebulia mTeli wina-
dadebebi an calkeuli sityvebi, da a r a c a l k e u l i b g e -
r e b i .

miuTiTeben _ da savsebiT marTebulad, _ rom enis bgeri-
Ti Semadgenlobisa da calkeul bgeraTa Tvisebebis codna auci-
lebelia umwerlo enisaTvis anbanis Seqmnisas anda (axali damwer-
lobis an Zveli damwerlobis mqone enebis) orTografiuli saki-
Txebis mowesrigebisas. rodesac axal enas vswavlobT (an enas vas-
wavliT visme), maSinac saWiroa mocemuli enis bgeraTa Tvisebebis
gaTvaliswineba. garda amisa, fonetikas mniSvneloba aqvs logope-
diisaTvis, medicinis im dargisaTvis, romelic metyvelebis mo-
Slilobas swavlobs da mkurnalobs.

yvela am SemTxvevaSi aSkarad Cans fonetikis gamo gamo gamo gamoyeyeyeyenenenenebibibibiTi, Ti, Ti, Ti,
praqpraqpraqpraqtitititikukukukuli li li li mniSvneloba. magram fonetikis mniSvneloba amiT ar
amoiwureba. raSi mdgomareobs fonetikis, rogorc sa sa sa saeeeenaTnaTnaTnaTmecmecmecmecninininieeee----
ro Tero Tero Tero Teooooririririuuuulililili disciplinis, mniSvneloba?

fonetikis Teoriuli mniSvnelobis dasasabuTeblad ar
gamogvadgeba debuleba, TiTqos bgera iyos mniSvnelobis mqone
elementi sityvisa. es debuleba ver CaiTvleba marTebulad: mniS-
vnelobis mqone umcires erTeuls metyvelebisa warmoadgens si-
tyva da ara bgera2.

raime sityva, magaliTad, `saxeli" mniSvnelobis mqonea, ro-
gorc raRac mTliani, rogorc Sexameba garkveuli bgerebisa,
romlebic gansazRvruli TanamimdevrobiT arian mocemuli.

sityva `saxeli" eqvsi bgerisagan Sedgeba (s-a-x-e-l-i), magram
aqedan ar unda davaskvnaT, TiTqos sityvis mniSvneloba ganaganaganaganawiwiwiwi----
lelelelebubububuli iyos am eqvs bgeli iyos am eqvs bgeli iyos am eqvs bgeli iyos am eqvs bgerasrasrasras Soris, TiTqos TiToeul bgera-
ze modiodes mniSvnelobis raRac nawili da rom amisda kvalad
TiToeuli bgera warmoadgendes mniSvnelobis mqone erTeuls.

Tu CamovacilebT ama Tu im bgeras, davinaxavT, rom sityvis

2 calkeul SemTxvevebSi sityva SeiZleba erTi bgerisagan Sedgebodes, magram aseTi
SemTxvevebi ise iSviaTia, rom maT mixedviT araviTari formulis Camoyalibeba ar
SeiZleba, amasTan, aseTi bgerebi, Cveulebrivad, ufro rTuli kompleqsebis
narCenia.

enaTmecnierebis Sesavali

78

mniSvneloba Seicvala (Sdr. sasasasaxexexexelililili _ sasasasaxlixlixlixli) an Zveli mniSvne-
loba moiSala ise, rom axalic ar Seqmnila (Sdr. sasasasaxexexexelililili da
`sxe`sxe`sxe`sxeli"; sali"; sali"; sali"; saxexexexelililili da `sa`sa`sa`saeeeeli"li"li"li").

magram Cven miviReT axali mniSvnelobis mqone axali kom-
pleqsi (`saxli") an mniSvnelobas moklebuli axali kompleqsebi
ara imitom, rom TiToeuli bgera Seicavs mniSvnelobis raRac na-
wils da am bgeris CamocilebiT Cven Sesabamisi cvlileba Sevita-
neT sityvis mniSvnelobaSi. ra Tqma unda, es ase ar aris (ase rom
iyos, erTsa da imave bgeras yvela sityvaSi erTnairi mniSvneloba
eqneboda, erTi da igive bgera yvelgan erTgvarad Secvlida mniS-
vnelobas).

ama Tu im bgeris CamocilebiT Cven da da da davarvarvarvarRviRviRviRvieT sieT sieT sieT sityva, tyva, tyva, tyva,
rorororogorc mTligorc mTligorc mTligorc mTliaaaani erni erni erni erTeTeTeTeuuuuli, li, li, li, romelsac ukavSirdeba mniSvnelo-
ba. maSasadame, calkeuli bgerebis Camocilebis eqsperimenti imas
ki ar amtkicebs, rom calkeuli bgera aris sityvis mniSvnelobis
garkveuli nawilis matarebeli, rom igi warmoadgens mniSvnelo-
bis mqone elements metyvelebaSi; bgeraTa Camocilebis eqsperimen-
ti gaxazavs sityvis, rogorc mniSvnelobis matareblis, mTliano-
bas, gaxazavs, rom mniSvneloba ukavSirdeba sityvas, rogorc
mTlians da ara calkeul bgerebs, romlebisaganac is Sedgeba.

amgvarad, ar SeiZleba fonetikis Teoriuli dasabuTeba ima-
Si veZioT, rom bgera mniSvnelobis mqone elementia metyvelebisa,
da bgeris Seswavlis saWiroeba Teoriulad amiT sabuTdebao.

xSirad miuTiTeben, rom bgeris funqciaa mniSvnelobaTa ga-
rCeva: `qori", `qari", `qeri": o, e, i o, e, i o, e, i o, e, i TiTqos sityvaTa ganmasxva-
veblis funqcias asruleben. roca ase msjeloben, Sedegs ureven
mizezSi: am sityvebSi gansxvaveba gamovlinda mxolod xmovnebSi
(o, a, eo, a, eo, a, eo, a, e), magram aqedan ar SeiZleba davaskvnaT, rom es xmovnebi
am sityvebSi monawileoben gansxvavebis SesanarCuneblad, monawi-
leoben imisaTvis, rom ar miviRoT o m o n i m e b i (Tu `qori",
`qari", `qeri" gansxvavdebian mxolod xmovniTi elementiT, es aix-
sneba istoriulad _ am sityvaTa gansxvavebuli warmomavlobiT).
bgerebs (fonemebs) g a n m a s x v a v e b e l i f u n q c i a rom
hqondes, enaenaenaenaSi omoSi omoSi omoSi omoninininimemememebis arbis arbis arbis arseseseseboboboboba Seba Seba Seba SeuZuZuZuZlelelelebebebebeli iqli iqli iqli iqnenenenebobobobodadadada
(Sdr. 1. babababari: ri: ri: ri: mTa da bari... 2. ba ba ba bari: ri: ri: ri: Toxi da bari... 1. xerxerxerxerxixixixi:
xerxi sjobia Ronesa... 2. xerxerxerxerxi:xi:xi:xi: ganis xerxiT gaxerxes...).

calkeuli fonetikuri faqtis mniSvnelobis mqoneobis dasa-

III. f o n e t i k a

79

dastureblad intonaciis funqciasac imowmeben.
marTlac, intonacia ganasxvavebs TxrobiT, kiTxviT, Zaxilis

winadadebebs. Sdr. amxanagma moitana wigni. _ amxanagma moitana
wigni? _ amxanagma moitana wigni! aseT SemTxvevebSi intonaciis
mniSvneloba sruliad udavoa. magram intonaciis aseTi roli Se-
iswavleba sintaqsSi, semasiologiaSi, stilistikaSi. amdenad, mas
ar SeuZlia gansazRvros fonetikuri Tvalsazrisis specifikuro-
ba. fonetikaSi intonacia funqciis mixedviT ar ganixileba.

enis bgeriTi mxaris Seswavlis Teoriuli mniSvneloba imaSi
mdgomareobs, rom bgebgebgebgeririririTi cvliTi cvliTi cvliTi cvlilelelelebebebebebis gabis gabis gabis gaTvaTvaTvaTvalislislisliswiwiwiwinenenenebis gabis gabis gabis ga----
rererereSe SeSe SeSe SeSe SeuZuZuZuZlelelelebebebebelia dalia dalia dalia davavavavamumumumuSaSaSaSaoT leqoT leqoT leqoT leqsisisisikikikikisa da grasa da grasa da grasa da gramamamamatitititikukukukuli li li li
wyowyowyowyobis mebis mebis mebis mecnicnicnicnieeeerurururuli isli isli isli istotototoria, erria, erria, erria, erTi siTi siTi siTi sitytytytyviT, enisviT, enisviT, enisviT, enis is is is istotototoria: ria: ria: ria:
xoxoxoxolo bgelo bgelo bgelo bgeriT cvliriT cvliriT cvliriT cvlilelelelebebbebbebbebSi ver gaSi ver gaSi ver gaSi ver gaververververkvekvekvekveviT, Tu ar viviT, Tu ar viviT, Tu ar viviT, Tu ar viciT ciT ciT ciT
bgebgebgebgerarararaTa TviTa TviTa TviTa Tvisesesesebebebebebi.bi.bi.bi.

aqedan gamomdinareobs: fonetikuri gamokvlevebis simsimsimsimZiZiZiZimis mis mis mis
cecececentntntntri bgeri bgeri bgeri bgeriT cvliriT cvliriT cvliriT cvlilelelelebebbebbebbebze moze moze moze modis. dis. dis. dis. amitomac, roca bgeraTa
Tvisebebs SeviswavliT, gansakuTrebuli mniSvneloba unda mivani-
WoT im momentebs, romlebic gvSvelis imis gagebaSi, Tu rogor
icvleba bgerebi.

swored es gansazRvravs sametyvelo bgebgebgebgerarararaTa fiTa fiTa fiTa fizizizizioooolololologigigigiis is is is
wawawawamyvan rolsmyvan rolsmyvan rolsmyvan rols3 fonetikur akustikasTan SedarebiT: swored bge-
raTa fiziologia xdis gasagebs cvlilebaTa umetesobas (ratom
gvaqvs naTesaobiT brunvaSi `mamis" da ara `mamais", ratom iTqmis
`gmiruli" da ara `gmiruri" da a. S.). metyvelebis bgeraTa fizi-
ologiis wamyvani roli ufro naTeli gaxdeba, Tu mxedvelobaSi
miviRebT im garemoebas, rom akustikuri xasiaTis yvela Tavisebu-
reba ganisazRvreba sametyvelo aparatis moqmedebiT (iz. $ 31).

istoriuli fonetikis gareSe ver Seiqmneboda istoriul-

3 fonetikaSi, Cveulebriv, laparakoben bgeris socialuri mxaris Sesaxeb; es ar
aris safuZvels moklebuli, Tu mxedvelobaSi aqvT is garemoeba, rom metyvelebis
bgera ubralod fizikuri faqti ki araa, aramed gamoiyeneba masalad enaSi, ro-
gorc urTierTobisa da azrTa gacvlis saSualebaSi. am mxriv SeiZleba vilapa-
rakoT fonetikis socialuri aspeqtis Sesaxeb, ramdenadac erTi da igive bgerebi
sxvadasxva enaSi erTvgarad ar icvleba: cvlilebebs ara aqvs xasiaTi fizikuri
kanonzomierebisa. esa Tu is bgeriTi cvla yvela enaSi ar dasturdeba, aramed _
zog enaSi; cvlas adgili aqvs ara yovelTvis, aramed _ garkveul epoqaSi.
 amgvari dazustebis gareSe bgeris socialur xasiaTze laparaki gaumarTle-
belia.

enaTmecnierebis Sesavali

80

SedarebiTi gramatika, istoriuli enaTmecniereba. SeiZleba gada-
uWarbeblad iTqvas, rom swored fonetikis wyalobiT iqca enaT-
mecniereba erT-erT yvelaze zust sazogadoebriv mecnierebad.

% 3:/! chfsjt! ebybtjbUfcb! blvtujlvsj! Uwbmtb{sjtjU/

bgera warmoadgens Sedegs drekadi sxeulis moZraobaTa, romle-
bic haeris saSualebiT gadaicema (uhaero sivrceSi bgera ar
vrceldeba). drekadi sxeulis (simis, membranis, saxmo simebis...)
rxevaTa gareSe bgera ver warmoiqmneba. adamianis yuri aRiqvams
bgerebs, Tu rxevaTa raodenoba e r T w a m S i (sekundSi) ar
aris 16-ze naklebi da ar aRemateba 20 aTass (rodesac rxevaTa
ricxvi 20 aTasze metia, igi aRiqmeba ara rogorc bgera, aramed
rogorc tkivili yurebSi).

rxevaTa xasiaTis mixedviT iqmneba tonebi da Cqamebi. tonebi
miiReba, Tu rxevas ritmuli xasiaTi aqvs, e.i. Tu rxeva Tanabrad
periodulia. Cqamebi warmoiSoba, Tu rxeva ar aris ritmuli, pe-
rioduli.

bgerebSi ganasxvaveben: siZ siZ siZ siZlilililieeeeres, sires, sires, sires, simaRmaRmaRmaRles, xanles, xanles, xanles, xangrZligrZligrZligrZlioooo----
babababasasasasa da tembrs.tembrs.tembrs.tembrs.

bgeris siZsiZsiZsiZlilililieeeerererere damokidebulia rxevaTa gagagagaqaqaqaqanenenenebabababaze:ze:ze:ze: rac
ufro didia gagagagaqaqaqaqanenenenebabababa (magaliTad, rxevadi simisa), miT ufro
Zlieria bgera.

bgeris sisisisimaRmaRmaRmaRlelelele damokidebulia rxevaTa ra ra ra raoooodedededenonononobabababaze:ze:ze:ze:
rac ufro didia rxevaTa ricxvi, miT ufro maRalia bgera. yve-
laze ukeT aRiqmeba rxeva 1500-3000 farglebSi.

bgeris xanxanxanxangrZligrZligrZligrZlioooobabababa damokidebulia imaze, Tu ramden xans
grZeldeba rxeva, wyvetilia is Tu xangrZlivi.

bgeris tem tem tem tembri bri bri bri damokidebulia ZiriTadi tonisa da Tana-
tonebis urTierTobaze. tembris mixedviT gansxvavebulia sxvadas-
xva instrumentis erTnairi simaRlis bgerebi, magaliTad, violi-
nosi da fanduris, gitarisa da Congurisa. tembris gansxvaveba
ukavSirdeba rezonatorTa gansxvavebas.

aseTia bgeris f i z i k u r i daxasiaTeba.
rac Seexeba bgerebs a d a m i a n i s m e t y v e l e b a S i ,

unda aRvniSnoT Semdegi:
#1. memememetyvetyvetyvetyvelelelelebis bgebis bgebis bgebis bgerarararaTaTaTaTa umravlesoba Cqamebia, isini ar

III. f o n e t i k a

81

warmoadgenen wminda tonebs.
2. memememetyvetyvetyvetyvelelelelebis bgebis bgebis bgebis bgerarararaTa siZTa siZTa siZTa siZlilililieeeerererere ganisazRvreba amosun-

Tquli haeris talRis dawoliT saxmo simebze (an winaaRmdegobis
sxva adgilebze). Sdr. bgeraTa siZliere oratoris metyvelebaSi,
roca igi mrvalricxovan krebaze gamodis da roca igi erT pir-
Tan saubrobs, anda maxviliani xmovani bgeris siZliere: стенá,

потолóк, дéрево...
3. memememetyvetyvetyvetyvelelelelebis bgebis bgebis bgebis bgerarararaTa siTa siTa siTa simaRmaRmaRmaRlelelele ganisazRvreba saxmo si-

mebis sigrZiTa da daWimulobiT. bavSvebs, qalebs saxmo simebi
ufro mokle aqvT, simebi ufro daWimulia, bgeris simaRlec amis
Sesabamisad metia.

4. xmo xmo xmo xmovavavavani bgeni bgeni bgeni bgererererebis xanbis xanbis xanbis xangrZligrZligrZligrZlioooobabababa ufro metia, vidre
Tanxmovnebisa, amasTan, Tanxmovnebic gansxvavdebian erTmaneTisagan
xangrZliobis mixedviT.

5. memememetyvetyvetyvetyvelelelelebis bgebis bgebis bgebis bgerarararaTa temTa temTa temTa tembribribribri ganisazRvreba pirisa da
cxviris Rruebis, agreTve xaxis Rrus moculobiTa da formiT.

amgvarad, rogorc vxedavT, adamianis metyvelebis bgeraTa
akustikuri daxasiaTebis yvela momenti ukavSirdeba metyvelebis
bgeraTa warmowarmowarmowarmoTqmisTqmisTqmisTqmis ama Tu im moments, sametyvelo organoTa mo-
qmedebas, sxva sityvebiT, memememetyvetyvetyvetyvelelelelebis bgebis bgebis bgebis bgerarararaTa fiTa fiTa fiTa fizizizizioooolololologigigigias. as. as. as.
amiT gaixazeba fonetikis am dargis mniSvneloba.

% 41/! tbnfuzwfmp! bqbsbuj-! njtj! bhfcvmfcb! eb! njtj!

dbmlfvmj! obxjmfcjt! gvordjfcj/! bgeris warmoTqmis masalas
warmoadgens amosunTquli haeri (SesunTquli haeri am mizniT,
rogorc wesi, ver gamoiyeneba). magram SesaZlebelia haeri amovi-
sunTqoT da ar ki vilaparakoT. amosunTqul haers mxolod same-
tyvelo aparatis wyalobiT SeuZlia metyvelebis bgerebi warmo-
qmnas. sametyvelo organoebi ganlagebulia sasunTq milze.

filtvebidan amosunTquli haeri bronqebidan gadadis sasasasa----
sunTq misunTq misunTq misunTq millllSiSiSiSi (trachea), aqedan _ xorxxorxxorxxorxSiSiSiSi (larynx), xorxidan _ xaxaxaxaxis xis xis xis
RruRruRruRruSiSiSiSi (pharynx), aqedan ki _ cxvicxvicxvicxvirisrisrisris RruSi anda pi pi pi piris ris ris ris RruSi.
aseTia gza, romliTac amosunTquli haeri momdinareobs.

bgeris warmoTqmisaTvis yvelaze mniSvnelovania sasasasaxmo sixmo sixmo sixmo simemememe----
bi, bi, bi, bi, romlebic xorxSia moTavsebuli, da enaenaenaena _ piris RruSi.
xorxi (larynx) saylapavi milis win aris. xorxi Sedgeba xrtilebi-
sagan: beW beW beW beWdidididisebsebsebsebriririri xrtilisagan (cartilago cricoidea), fafafafaririririsebsebsebsebriririri xrti-

enaTmecnierebis Sesavali

82

lisagan (cartilago thyreoidea) da ori pipipipirarararamimimimididididisebsebsebsebri ri ri ri (anu cicxviseb-
ri) xrtilisagan (cartilagines arytenoideae). farisebri xrtilis ked-
lebze moipoveba ori morCi, romlebic kunTebis saSualebiT ze-
viT uerTdeba enisqveSa Zvals (os hyoideum); es Zvali amoZravebs
xorxs, xorxi zemodan ixureba moZravi xorxsarqveliT (epiglottis).
xorxsarqveli ketavs gzas xorxisaken da saWmeli gadasrialdeba
xorxsarqvels zemoT saylapav milSi.

xorxSi, rogorc naTqvami iyo, aris saxmo simebi (chordae vo-

cales). saxmo simebis wina daboloeba SeerTebulia farisebr
xrtilSi xorxisTavis SigniT. ukana boloebiT isini mimagrebuli
arian piramidisebr xrtilebze; vinaidan piramidisebri xrtilebi
moZravia, saxmo simebs SeuZliaT Seexon erTmaneTs, dauaxlovdnen
an daSordnen; maTi daSorebisas warmoSobil naprals yiyiyiyias as as as uwo-
deben.

xorxis (larynx) zemoT moTavsebulia xaxis is Rru (pharynx),
romelic pirisa da cxviris RruebSi gadadis. piris Rrus mocu-
loba SeiZleba Zlier Seicvalos, radganac qveda yba moZravia.

piris Rrus wina sazRvars qmnis wina kbilebi (romlebsac
garedan faraven bageebi _ zeda da qveda). kbilebis Zirebi Casmu-
lia budeebSi; budeebis zemoT gamoburculad Cans nununununenenenebibibibi (alve-
olebi). zeda kbilebis alveolebis Semdeg iwyeba mamamamagagagagari sari sari sari sasasasasa (pa-

latum durum). ukan igi gadadis rbil sarbil sarbil sarbil sasasasasaSiSiSiSi anu sasasasasis farsis farsis farsis fardadadadaSiSiSiSi
(velum palati). es ukanaskneli bolovdeba naqiT (uvula).

piris RruSi moTavsebulia ena, romelsac SeuZlia miiRos
sxvadasxva forma da awarmoos sxvadasxvagvari moZraoba: enaSi
ganasxvaveben: enis wvers, wvers, wvers, wvers, enis wi wi wi wina kina kina kina kidesdesdesdes (romelSiac enis zur-
gi uerTdeba enis qveda mxares), enis zurgs (wina, Sua, ukana zur-
gi _ enisa), enis Zirs.Zirs.Zirs.Zirs.

bgerebis warmoTqmaSi monawileoben: saxmo simebi, ena, bagee-
bi, nunebi, wina kbilebi, sasa (magari da rbili), naqi, xaxis ukana
kedeli, qveda da zeda yba.

zogi amaTgani aqaqaqaqtitititiuuuuradradradrad monawileobs: e.i. iRebs sxvadasxva
mdgomareobas sxvadasxva bgeris warmoTqmisas, zogi ki monawile-
obs papapapasisisisiuuuurad,rad,rad,rad, ar icvlis mdgomareobas bgeraTa warmoebis dros.

aqaqaqaqtitititiuuuuriririri sametyvelo or or or orgagagaganonononoeeeebia:bia:bia:bia: saxmo simebi,
ena , bageebi, rbili sasa , naqi (da qveda yba).

papapapasisisisiuuuuria:ria:ria:ria: w i n a k b i l e b i , n u n e b i , m a g a r i s a -

III. f o n e t i k a

83

s a , x a x i s u k a n a k e d e l i (da z e d a y b a).

% 42/!nfuzwfmfcjt!brujvsj!pshbopfcjt!nprnfefcb/ raSi

gamoixateba metyvelebis aqtiuri organoebis moqmedeba? daviwyoT
saxmo simebiT. saxmo simebs SeiZleba hqondes sami sxvadasxvagvari
mdgomareoba: erTi _ sunTqvis dros, meore _ bgeris warmoebis
dros, mesame _ CurCulis dros. sunsunsunsunTqvis dros saTqvis dros saTqvis dros saTqvis dros saxmo sixmo sixmo sixmo simemememebibibibi
Riaa, haeri yiaSi Tavisuflad amodis (amasTan yia SesunTqvisas
ufro Riaa, vidre amosunTqvisas). Ria dauWimavi saxmo simebi da-
maxasiaTebelia saxmo simebis indiferentuli mdgomareobisaTvis,
rodesac isini aqtiurad ar monawileoben bgerebis warmoTqmaSi.
aseTsave mdgomareobaSia saxmo simebi yru bgerebis (k, t; p..., q, k, t; p..., q, k, t; p..., q, k, t; p..., q,
T, f...T, f...T, f...T, f...) warmoTqmis dros: maT warmoTqmaSi saxmo simebi ar mona-
wileobs.

saxmo simebi SesaZlebelia mWidrod dadadadauuuuaxaxaxaxlovlovlovlovdnen dnen dnen dnen erTma-
neTs da dadadadaiiiiWiWiWiWimon.mon.mon.mon. rodesac amosunTquli haeri gaivlis daWimu-
li saxmo simebis viwro napralSi, igi aTrTolebs da aJRerebs
maT. amas adgili aqvs rogorc xmovnebis (a, i, u...a, i, u...a, i, u...a, i, u...), ise mJReri
Tanxmovnebis (b, d, g, z, J..., n, l, rb, d, g, z, J..., n, l, rb, d, g, z, J..., n, l, rb, d, g, z, J..., n, l, r............) warmoTqmis dros.
sakmarisia mivadoT TiTi xorxisTavs (an yurebi TiTebiT davi-
coT), rom vigrZnoT saxmo simebis TrTola xmovnebisa da mJReri
Tanxmovnebis (b, d, g, z...b, d, g, z...b, d, g, z...b, d, g, z...) warmoTqmis dros. Tanxmovnebi yrua,
Tu maTi warmoebis dros saxmo simebi ar JReren. aseTi yru Tan-
xmovnebia: p, t. k... f, T, s... p, t. k... f, T, s... p, t. k... f, T, s... p, t. k... f, T, s... (Sdr. f, T, s...f, T, s...f, T, s...f, T, s... da: b, d, z...b, d, z...b, d, z...b, d, z...).

Tu saxmo simebi dauWimavia, xolo yia met-naklebad daviw-
roebuli, metyvelebas CurCulis xasiaTi eqneba (CurCuli SeiZle-
ba warmoiSvas daxuruli yiis SemTxvevaSic, Tu Ria rCeba xrti-
lebSua naprali, e. i. naprali piramidisebr xrtilebs Soris):
xrtilebSua napralSi Seiqmneba xaxunis Zlieri Cqami.

saxmo simebis monawileobis gareSe xma ar arsebobs, ver
warmovTqvamT mJRer bgerebs (xmovnebs, sonantebs, mJRer Tanxmov-
nebs). saxmo simebis moqmedebasTan aris dakavSirebuli agreTve
xmis simaRle, romlis cvalebadobac gansazRvravs metyvelebis me-
lodikas.

rbirbirbirbili sali sali sali sasasasasa (sasis farda) indiferentul mdgomareobaSi
Tavisufladaa CamoSvebuli da gzas uxsnis amosunTqul haers
cxviris Rrusaken; magram igi SeiZleba miuaxlovdes xaxis ukana

enaTmecnierebis Sesavali

84

kedels (an Seexos mas) da amgvarad gauZnelos (an Seukras) haers
gza cxviris Rrusaken.

egreTwodebuli cxvirismieri bgerebis (m, nm, nm, nm, n) warmoTqmis
dros amosunTquli haeri gadis cxviris RruSi, maSasadame, rbi-
li sasa ar iRebs aqtiur monawileobas. magram sxva, aracxviris-
mieri, e. w. wminda bgerebis warmoTqmis dros saWiroa, rom rbil-
ma sasam dauketos haers gza cxviris Rrusaken, e. i. saWiroa rbi-
li sasis aqtiuri monawileoba. Tu rbili sasa defeqturia, hae-
ris dena cxviris RruSi ar Sewydeba da yvela bgera `cxvirSi
gamoiTqmeba": miviRebT dudRuna metyvelebas.

nanananaqiqiqiqi aqtiurad monawileobs franguli metyvelebis Tavise-
buri rrrr bgeris warmoTqmisas (esaa `naqismieri r", igi R-saviT is-
mis).

sametyvelo aparatis yvelaze aqtiur organos warmoadgens
ena. saxmo simebis aqtiuroba rom gamovavlinoT, amisaTvis saWi-
roa specialuri codna; enis moZraoba ki bgeraTa warmoTqmisas
sagangebo Seswavlis gareSec cxadia; igi TvalSi ecema kacs. ami-
tom ar aris SemTxveviTi, rom adamianis metyvelebas `ena" daar-
qves4.

enis yvela nawils ar SeuZlia erTnairad aqtiuri iyos.
yvelaze meti SesaZlebloba moepoveba enis wiwiwiwina nana nana nana nawils:wils:wils:wils: igi yve-
laze moZravia da Sesabamisad yvelaze aqtiuric. naklebi SesaZ-
lebloba aqvs enis Sua nawils da kidev ufro naklebi _ ukana
nawils.

enis wina nawils SeuZlia miebjinos zeda kbilebs: amas adgi-
li aqvs iseTi Tanxmovnebis warmoebis dros, rogoricaa: d,d,d,d, t, t, t, t,
T, T, T, T, n...n...n...n... maT wiwiwiwinanananaeeeenisnisnisnismimimimieeeererererebibibibi an dendendendentatatatalelelelebibibibi (kbilismierebi) ewo-
deba5. enis wina nawili SeiZleba m i u a x l o v d e s zeda kbi-
lebs (magaliTad, s s s s-s warmoTqmis dros). enis wina nawili SesaZ-
lebelia m i e b j i n o s zeda kbilebis nunebs (ase warmoiTqmis,
magaliTad, inglisuri d, t...), SesaZlebelia m i u a x l o v d e s
nunebs (magaliTad, S, J... bgeraTa warmoTqmis dros). enis wina na-
wili SesaZlebelia erT mxareze gadaiwios da haers gasasvleli
dautovos gverdiT (ase warmoiTqmis egreTwodebuli l a t e -

4 asea, magaliTad, qarTulSi, rusulSi.
5 laTin. dens ̀kbili", dentes ̀kbilebi".

III. f o n e t i k a

85

r a l i bgerebi zog iberiul-kavkasiur enaSi; magaliTad: xunZu-
ri l‘ ...).

winaenismier bgeraTa mravalferovneba ganisazRvreba imiT,
rom enis wina nawils moZraobis yvelaze meti SesaZlebloba aqvs
kbilebisa da nunebis mimarT.

enis Sua nawilma SeiZleba Seicvalos Tavisi mdgomareoba
magari sasis mimarT, miuaxlovdes an daSordes mas. enis Sua nawi-
li aweulia e, e, e, e, iiii xmovnebis warmoebis dros. magram aseTive mdgo-
mareoba SeiZleba SevniSnoT TanxmovanTa warmoebis drosac (iqne-
ba es winaenismieri Tanxmovnebi Tu ukanaenismierebi: t (ть), n
(нь)... , . maT rbili ewodebaT akustikuri STabeWdilebis mixed-
viT, fiziologiurad ki isini xasiaTdebian rogorc palatalure-
bi anu Su Su Su Suaaaaenisenisenisenismimimimieeeererererebi.bi.bi.bi. enis ukana nawilis aqtiuroba vlindeba
zogi xmovnis (o, uo, uo, uo, u) da Tanxmovnis (k, g...k, g...k, g...k, g...) warmoTqmis dros. am
bgerebs ukaukaukaukananananaeeeenisnisnisnismimimimieeeererererebibibibi ewodeba.

bageebis aqtiuroba SeiZleba gamovlindes rogorc xmovne-
bis (o, u...o, u...o, u...o, u...), ise Tanxmovnebis (p, b, m...p, b, m...p, b, m...p, b, m...) warmoebis dros. aseT
bgerebs babababagisgisgisgismimimimieeeererererebibibibi ewodeba. Tu aqtiurad monawileobs ro-
gorc zeda, ise qveda bage, bgeras uwodeben wyvilwyvilwyvilwyvilbabababagisgisgisgismimimimiers ers ers ers
anu bilabilabilabilabibibibiaaaalurs.lurs.lurs.lurs. magram bgeris warmoebaSi SesaZlebelia aqti-
uri monawileoba miiRos mxolod qveda bagem, romelic exeba ze-
da kbilebs (bgera FFFF) an uaxlovdeba maT (bgera vvvv). aseT bgerebs
uwodeben babababagegegege----kbikbikbikbilislislislismimimimieeeerebsrebsrebsrebs anu lalalalabiobiobiobio----dendendendentatatatalulululurebs.rebs.rebs.rebs.

ama Tu im bgeris warmoTqmisaTvis ar aris sakmarisi same-
tyvelo aparatis erTi romelime organos aqtiuroba. rogorc
wesi, bgeris warmoTqmaSi monawileobas iRebs ramdenime organo.
magaliTad, bgera bbbb-s warmoTqmisaTvis saWiroa aqtiuri monawile-
oba miiRon: sasasasaxmo sixmo sixmo sixmo simebmebmebmebmamamama (saxmo simebi TrTian, JReren!),
rbilrbilrbilrbilma sama sama sama sasamsamsamsam (rbili sasa miiwevs xaxis kedlisaken da gzas daux-
Savs haers cxviris Rrusaken!), babababagegegegeebebebebmamamama (bageebi Seexebian erTma-
neTs).

% 43/!chfsjt!bsujlvmbdjb!eb!tbbsujlvmbdjp!cb{jtj/!

bgeris warmoqmnas sametyvelo aparatis moqmedebis Sedegad ewo-
deba bgeris ar ar ar artitititikukukukulalalalacia.cia.cia.cia. erTgvari bgerebi sxvadasxva enebSi
SesaZlebelia gansxvavebulad iwarmoebodnen. ase, magaliTad, wina-
enismieri T, d, tT, d, tT, d, tT, d, t qarTul enaSi zeda kbilebTan warmoiTqmis,

enaTmecnierebis Sesavali

86

inglisuri t, d _ nunebTan. qarTulisa da sxva iberiul-kavkasiuri
enebis yru p, t, k...p, t, k...p, t, k...p, t, k... iwarmoeba ara amosunTquli haeris gamoye-
nebiT, aramed im haeriT, romelic xorxszeda RruebSi imyofeba.
aseT bgeras uwodeben a b r u p t i v s (g. a x v l e d i a n i). ase-
Ti bgerebis warmoTqma akustikurad xasiaTdeba Taviseburi s i m -
k v e T r i T .

bgeraTa artikulaciis Taviseburebani SesaZlebelia arc
ise gvecemodes TvalSi; magram odnav SesamCnevi Taviseburebebic
ki ar aris moklebuli mniSvnelobas im specifikuri mdgomareo-
bis TvalsazrisiT, romelic axasiaTebs sametyvelo aparats ama
Tu im enaze laparakis dros. sametyvelo aparatis sawarmoTqmo
ganwyobas, romelic damaxasiaTebelia ama Tu im enisaTvis, ewode-
ba sasasasaarararartitititikukukukulalalalacio bacio bacio bacio bazizizizisi.si.si.si. enaTa saartikulacio bazisebi met-
naklebad gansxvavebulia erTmaneTisagan.

rodesac axal enas swavloben, jer am enis bgerebs warmo-
Tqvamen mSobliuri enis saartikulacio bazisis saSualebiT, _
warmoTqvamen, rogorc ityvian xolme, `aqcentiT". mxolod Sem-
degSi, rodesac enas daeuflebian, TandaTanobiT iTviseben axal
saartikulacio bazissac, Tumca xSirad ufro Znelia srulyo-
filad daveufloT axal saartikulacio baziss, vidre daveuf-
loT axali, aramSobliuri enis leqsikasa da gramatikul wyobas.

%!44/!chfsbUb!lmbtjgjlbdjb/!ynpwofcj!eb!nbUj!lmbtjgj.

lbdjb/!ZvelTaganve miRebulia metyvelebis bgeraTa dayofa or Zi-
riTad jgufad: erTs qmnian xmov xmov xmov xmovnenenenebi (a, e, i, o, u), bi (a, e, i, o, u), bi (a, e, i, o, u), bi (a, e, i, o, u), meores _
TaTaTaTannnnxmovxmovxmovxmovnenenenebi (b, p, d, t, k, g...).bi (b, p, d, t, k, g...).bi (b, p, d, t, k, g...).bi (b, p, d, t, k, g...). xSirad calke jgufad gamoyo-
fen so so so sonannannannantebs tebs tebs tebs anu na na na narnarnarnarnara bgera bgera bgera bgerebs (m, n, l, r),rebs (m, n, l, r),rebs (m, n, l, r),rebs (m, n, l, r), rogorc
gardamaval kategorias xmovnebsa da Tanxmovnebs Soris, magram
ufro bunebrivia ar gamovyoT isini TanxmovanTa jgufidan, rom-
lebTanac ufro axlos arian Tavisi TvisebebiT.

xmovan bgerebs Tanxmovnebisagan gansxvavebiT axasiaTebs ar-
tikulaciis Semdegi Taviseburebebi: 1. xmovnebis warmoTqmisas ha-
eris nakads ar xvdeba dabrkoleba, igi daubrkolebliv mimdina-
reobs; 2. sametyvelo aparatis daWimuloba Tanabaria; 3. haeris
nakadi xmovnebis warmoTqmisas sustia. Tanxmovnebis warmoTqmis
dros ki: 1. haeris nakads uxdeba (ama Tu im saxis) dabrkolebis
gadalaxva. 2. yvelaze meti daWimuloba igrZnoba dabrkolebis

III. f o n e t i k a

87

gadalaxvisas da 3. haeris nakadi ufro Zlieria, vidre xmovnebis
warmoTqmis dros.

unda aRiniSnos, rom mkveTrad upirispirdeba erTmaneTs
xmovxmovxmovxmovnenenenebibibibi da yru Tanyru Tanyru Tanyru Tanxmovxmovxmovxmovnenenenebi;bi;bi;bi; mJReri Tanxmovnebi da, gansakuT-
rebiT, narnarebi (sonantebi) amgvaradve ar upirispirdeba xmov-
nebs; narnaraTa arseboba xmovanTa da TanxmovanTa dapirispirebas
pirobiT xasiaTs aZlevs.

empiriulad xmovnebs upirispireben Tanxmovnebs marcvlis
warmoebis principis mixedviT: xmovani qmnis marcvals, Tanxmovani
ki _ ara; ramdeni xmovanicaa sityvaSi, imdenivea marcvali. magram
es empiriuli wesic ver gvSvelis kritikul SemTxvevebSi (r, lr, lr, lr, l
da n, mn, mn, mn, m-c ki SeiZleba qmnidnen zog enaSi marcvals).

specialur literaturaSi wamoyenebulia debuleba, rom-
lis mixedviTac xmovnebi statikuria, Tanxmovnebi ki _ dinamiku-
ri: xmovanTa artikulacia warmoebs organoebiT, romlebic uc-
vlel mdgomareobaSi imyofebian, TanxmovanTa artikulacia ki _
moZraobaSi myofi organoebiT. magram zogi Tanxmovanic (s, S...s, S...s, S...s, S...
da sxva napralovani Tanxmovnebi) xom statikuria. amrigad, es
kriteriumic yvelgan ar gvSvelis.

xmovnebi zog enaSi metia, zogSi _ naklebi. ase, magaliTad,
qarTul enaSi xuTi xmovania: a, e, i, o, u;a, e, i, o, u;a, e, i, o, u;a, e, i, o, u; rusulSi _ eqvsi: а, e,
и, ы, о, у; inglisurSi _ 21 (maT ricxvSi 12 martivi); svanurSi _ 18
martivi xmovania. enaTa umravlesobaSi gvxvdeba xuTi ZiriTadi
xmovani: a, e, i, o, u a, e, i, o, u a, e, i, o, u a, e, i, o, u (Tumca iseTi enebic arsebobs, romlebSi-
ac garCeulia mxolod sami ZiriTadi xmovani bgera: a, e, i)6.

xmovnebi SeiZleba davajgufoT imis mixedviT, Tu xmovnis
warmoTqmisas: 1. ra mdgomareoba aqvs enas,enas,enas,enas, 2. ra monawileobas
iReben babababagegegegeeeeebibibibi da 3. ra mdgomareobaSia rbirbirbirbili sali sali sali sasa.sa.sa.sa.

ena SeiZleba moZraobdes ho ho ho hoririririzonzonzonzontatatatalulululuradradradrad (gadainacvlos
win an ukan) da ververververtitititikakakakalulululuradradradrad (aiwios magari sasisaken an daeS-
vas). pirvel SemTxvevaSi _ enis mdgomareobis Sesabamisad Cven
gveqneba wina rigis, ukana rigisa da Sua rigis xmovani. wiwiwiwinananana ri-
gis xmovani iwarmoeba, rodesac win waweuli ena wveriT qveda
kbilebs ebjineba, xolo piris ukana RruSi iqmneba Tavisufali
are. wina rigis xmovnebia i, e. i, e. i, e. i, e.

6 aseTi viTareba gvaqvs zog iberiul-kavkasiur enaSi.

enaTmecnierebis Sesavali

88

ukaukaukaukanananana rigis xmovani maSina gvaqvs, Tu ukan daweuli ena
uaxlovdeba rbil sasas, enis wveri ki daSvebulia da ramdenadme
daSorebuli qveda kbilebs. ukana rigis xmovnebia _ o, uo, uo, uo, u. saSua-
lo mdgomareoba ukavia enas SuaSuaSuaSua rigis xmovnebis dros; Sua ri-
gis xmovania a.a.a.a.

imis mixedviT, Tu ramdenad aweulia ena magari sasisaken,
ganasxvaveben ma ma ma maRaRaRaRalililili aweulobis (aseTia: i, ui, ui, ui, u), dadadadababababalililili aweulo-
bis (aseTia aaaa) da sa sa sa saSuSuSuSuaaaalolololo aweulobis (e, oe, oe, oe, o) xmovnebs. maRali
aweulobis xmovani (i, ui, ui, ui, u) Cveulebriv daWimul (anu daxurul,
viwro) xmovnad iTvleba, dabali aweulobis xmovani, piriqiT, da-
uWimavi (anu Ria, farTo) xmovania, magram xSirad laparakoben
Ria iiii-sa an oooo-s da daxuruli iiii-sa an oooo-s Sesaxeb erTmaneTTan Se-
fardebiT.

bageebis monawileobis mixedviT ganasxvaveben bagismier (anu
labializebul) xmovnebs, rogoricaa u, o u, o u, o u, o da arabagismierebs
(anu aralabializebulebs); aseTebia i, a, e.i, a, e.i, a, e.i, a, e.

xmovnebis warmoTqmis dros rbili sasa, rogorc wesi, ebji-
neba xaxis ukana kedels da amosunTquli haeris nakads uxSavs
gzas cxviris Rrusaken. haeris nakadi gamodis piris RruSi. aseT
SemTxvevaSi miiReba wmin wmin wmin wminda da da da xmovnebi. magram rbili sasa SesaZle-
belia daSvebuli darCes da maSin haeris nakadi moxvdeba cxviris
RruSi da gvaZlevs cxvirismierobiT daxasiaTebul xmovnebs, _
nanananazazazazalilililizezezezebulbulbulbul xmovnebs. aseTi xmovnebi axasiaTebs, mag., frangul
enas.

%!45/!hs[fmj!ynpwofcj/ xmovani SeiZleba iyos grZegrZegrZegrZelililili da

momomomokle.kle.kle.kle. gansxvaveba maT Soris ra ra ra raoooodedededenobnobnobnobririririvia:via:via:via: grZeli xmovnis
artikulacia SesaZlebelia mokle xmovnis artikulaciaze orjer
ufro xangrZlivi iyos. grZeli da mokle xmovnebis artikulaciis
xangrZliobis absoluturi sidide damokidebulia metyvelebis
tempze: roca metyvelebis tempi swrafia (magaliTad, cxare kama-
Tis dros, sxapasxupiT laparakis dros), xmovnebi ar warmoiTqmis
imave xangrZliobiT, rogoric damaxasiaTebelia, magaliTad, radi-
os diqtoris metyvelebisaTvis. magram, metyvelebis rogorc swra-
fi, ise neli tempis dros raodenobrivi Sefardeba grZeli da
mokle xmovnisa daculia.

ganasxvaveben xmovnis sigrZes `adgilmdebareobis mixedviT"

III. f o n e t i k a

89

(de positione _ magaliTad, ori Tanxmovnis win) da `bunebriv sig-
rZes" (de natura), e. i. sigrZes xmovani bgeris adgilmdebareobisagan
damoukideblad. aseTi sigrZe axasiaTebda xmovnebs, magaliTad,
berZnulsa da laTinurSi (sadac igi gramatikuli formebis sxva-
obasac uCvenebda). berZnul da laTinur enebSi grZeli da mokle
xmovnebis gansxvaveba safuZvlad edo leqsTwyobas (e. w. metrikul
leqsTwyobas).

%! 46/!ejgUpohj!eb!usjgUpohj/ xmovani bgera marcvals

qmnis (ba-la-xi, me-zo-be-li, mce-na-re...).
ori (da sami) xmovani uSualo mezoblobaSi SeiZleba mo-

gvevlinos rogorc sruli, Tanabari sididis fonetikuri erTeu-
li, da TiToeulma maTganma warmoqmnas marcvali (aaaaaaaaSena, dReeeeeeeebi,
filologiiiiiiiis, zoooooooologia... daaaaaaaaaaaarsa, gaaaaaaaaaaaadvila...). magram orma
xmovanma bgeram SesaZlebelia erTi marcvali Seqmnas, amasTan er-
Ti xmovani sruladaa daculi, meore ki mokle (susti) iqneba.
ori xmovnis aseT SeerTebas erT marcvalSi ewodeba d i f T o n -
g i (berZnulisagan dis `ormagi", phtongos `bgera"). aseTia: a~, a~, a~, a~,
e~, o~, u~... ~a, ~e, ~o, ~u...e~, o~, u~... ~a, ~e, ~o, ~u...e~, o~, u~... ~a, ~e, ~o, ~u...e~, o~, u~... ~a, ~e, ~o, ~u...

difTongebSi Cveulebriv monawileoben ~ ~ ~ ~ da E E E E (wyvilba-
gismieri w); ~~~~ momdinareobs iiii xmovnidan, EEEE _ uuuu xmovnidan.

difTongi dadadadamamamamavavavavalia,lia,lia,lia, rodesac is iwyeba sruli xmovniT da
gadadis sust xmovanSi: rus. чай, зной, слой, гной, злой... Zv. qarTu-
lis: Zma~, dRe~, yru~...

difTongs aRaRaRaRmamamamavavavavalililili ewodeba, rodesac igi iwyeba susti
xmovniT da gadadis srul xmovanSi. germ. ja (~a) `ki", `diax",
frang. moi (mEa) `me"...

namdvil difTongebad iTvleba dadadadamamamamavavavavalililili difTongebi. dif-
Tongis analogiiT nawarmoebia termini monofTongi (`calxmova-
na"...).

difTongebis garda SesaZlebelia trif trif trif triftontontontongegegegebic:bic:bic:bic: sami
xmovnis SeerTeba erT marcvalSi [ingl. twenty-storeyed (tEenti-
store~ed] `ocsarTuliani": eye erT marcvals qmnis).

% 47/!UboynpwboUb! lmbtjgjlbdjb!eb! bn! lmbtjgjlbdjjt!

tbgv[wmfcj/ TanxmovanTa klasifikacia ufro rTulia, vinaidan
TanxmovanTa daxasiaTebisas gasaTvaliswinebelia bevrad meti mo-

enaTmecnierebis Sesavali

90

menti, vidre xmovanTa klasifikaciis dros.
warmoTqmaSi CqaCqaCqaCqamimimimisasasasa da xmisxmisxmisxmis monawileobis mixedviT Tan-

xmovnebi iyofa or jgufad: erTs qmnian Cqa Cqa Cqa Cqamimimimieeeeriririri Tanxmovnebi (p, p, p, p,
t, k, b, d, g, s, z, S, J...t, k, b, d, g, s, z, S, J...t, k, b, d, g, s, z, S, J...t, k, b, d, g, s, z, S, J...); meores _ sosososononononoriririri (narnara) Tan-
xmovnebi (m, n, l, rm, n, l, rm, n, l, rm, n, l, r). Cqamierebi Sedgebian an mxolod Cqamisagan,
an Cqamisa da xmisagan, magram ise ki, rom WarWarWarWarbobs Cqabobs Cqabobs Cqabobs Cqami. mi. mi. mi. Cqams
iwvevs dabrkolebis gadalaxva maTi warmoTqmis dros. sonor Tan-
xmovnebSi WarWarWarWarbobs xma,bobs xma,bobs xma,bobs xma, romelic saxmo simebis vibraciis Sedegs
warmoadgens.

dadadadabrkobrkobrkobrkolelelelebis xabis xabis xabis xasisisisiaaaaTisTisTisTis mixedviT T a n x m o v n e b i iyofa:
xSuxSuxSuxSulelelelebadbadbadbad (b, d, g, f, T, q, p, t, k...)(b, d, g, f, T, q, p, t, k...)(b, d, g, f, T, q, p, t, k...)(b, d, g, f, T, q, p, t, k...) da nanananaprapraprapralovlovlovlovnenenenebadbadbadbad
(s, z, S, J...).(s, z, S, J...).(s, z, S, J...).(s, z, S, J...).

yoveli bgeris artikulaciaSi ganarCeven ssssam moam moam moam momentsmentsmentsments anu
fafafafazas.zas.zas.zas.

pirvel fazas ewodeba SeSeSeSemarmarmarmarTvaTvaTvaTva (anu e q s k u r s i a ; laT.
excursio `gamorbena"): esaa neitraluri (saerTod winandeli) mdgo-
mareobidan sametyvelo organoebis gadasvla im mdgomareobaSi,
romelic warmosaTqmeli bgeris sawarmoeblad aris saWiro.

meore fazas qmnis da da da dayovyovyovyovnenenenebabababa (anu mwvervali), rodesac sa-
metyvelo organoebi bgeris warmosaTqmel moZraobas Seasruleben
(anda saamisod saWiro mdgomareobaSi rCebian).

mesame fazas Seadgens dadadadamarmarmarmarTva Tva Tva Tva (anu rekursia, laT. recursio
`ukurbena").

xSul TanxmovanTa warmoTqmisas pirvel fazas (SemarTvas,
eqskursias) qmnis xSva xSva xSva xSva (anu im im im imploploploplozia;zia;zia;zia; laT. implosio `xmauriT
daxurva"); mesame fazas gan gan gan ganxSva xSva xSva xSva (anu skdoma, e q s p l o z i a ;
laT. explosio `xmauriT gaxsna"). meore faza _ e. i. xSvasa da gan-
xSvas Soris _ xSul TanxmovanTa warmoebaSic dadadadayovyovyovyovnenenenebaa.baa.baa.baa.

ase, magaliTad, b b b b bgeris warmoTqmisas xSvas b a g e e b i
awarmoeben, dddd-s warmoTqmisas ki _ ena, romelic zed k b i l e b s
ebjineba.

ganxSvis meyseuloba akustikurad aRiqmis rogorc skdoma.
akustikuri STabeWdilebis mixedviT xSulebs m s k d o m e b i
(anu e q s p l o z i u r e b i) ewodeba. ramdenadac Cven upirate-
sobas vaniWebT bgeris artikulacias akustikur momentTan Seda-
rebiT, bunebrivad migvaCnia am bgerebs xSuxSuxSuxSulelelelebibibibi vuwodoT. aseTi
xSuli Tanxmovnebia, magaliTad: p, t, k, b, d, g, m, n, l...p, t, k, b, d, g, m, n, l...p, t, k, b, d, g, m, n, l...p, t, k, b, d, g, m, n, l...

III. f o n e t i k a

91

Tu xSvis dayovneba grZeldeba, miviRebT grZegrZegrZegrZel Tanl Tanl Tanl Tanxmoxmoxmoxmo----
vans:vans:vans:vans: aseTia ori erTnairi Tanxmovnis warmoTqma uSualo mezob-
lobaSi: adiddddda,da,da,da, Sededdddda...da...da...da... nammmmma,ma,ma,ma, gemmmmma...ma...ma...ma... aq ori dddd-s, ori mmmm-s
nacvlad warmoiTqmis erTi Tanxmovani _ d, m,d, m,d, m,d, m, _ magram xSvis
ufro xangrZlivi dayovnebiT, esaa `grZeli d", `grZeli m".

nanananaprapraprapralolololovanvanvanvanTaTaTaTa artikulaciis dros organoebi ki ar ikete-
ba, aramed mxolod uaxlovdeba erTmaneTs; xSvis nacvlad miiReba
naprali da is qmnis dabrkolebas. napralSi gavlili haeri xa-
xuns iwvevs. ase iwarmoeba, magaliTad: s, S, z, J, x, R. s, S, z, J, x, R. s, S, z, J, x, R. s, S, z, J, x, R. aseT
Tanxmovnebs uwodeben napralovnebs, ramdenadac mxedvelobaSi
gvaqvs dabrkolebis xasiaTi, anda spirantebs, anda kidev frikati-
vebs, ramdenadac mxedvelobaSi iReben haeris xaxuns (laT. fricare
`xaxuni").

napralovanTagan unda ganvasxvaoT fSvinfSvinfSvinfSvinvivivivieeeererererebibibibi anu aspi-
ratebi, romelTa warmoTqma xasiaTdeba Zlieri fSvinviT. aseTia
qarTuli da somxuri fSvinvierebi f, T, q,f, T, q,f, T, q,f, T, q, rusuli ф, ч, ш, ber-
Znuli θ, φ, Zveli induri ph, th, kh, bh, dh, gh...

napravlovani Tanxmovnebi _ xSulebisagan gansxvavebiT _
myovarebia: s, z, S, J...; s, z, S, J...; s, z, S, J...; s, z, S, J...; maTi warmoTqma SesaZlebelia gabmu-
lad.

martiv xSul da napralovan bgerebs upirispirdeba rTurTurTurTu----
li Tanli Tanli Tanli Tanxmovxmovxmovxmovnenenenebi bi bi bi anu afafafafririririkakakakatetetetebi (Z, j, c, C, w, W...). bi (Z, j, c, C, w, W...). bi (Z, j, c, C, w, W...). bi (Z, j, c, C, w, W...). afrika-
tebis artikulacia aerTianebs xSulebisa da napralovnebis arti-
kulaciaTa garkveul momentebs: pirveli ori momenti _ xSva da
dayovneba _ afrikatis artikulaciaSi warmoebs iseve, rogorc
es xSulebTana gvaqvs, ukanaskneli momenti _ ganxSva _ warmoebs
ise, rogorc napralovnebisa. amgvarad, c c c c TiTqos Sedgenilia
TTTT+s,s,s,s, CCCC=TTTT+S,S,S,S, aseve: ZZZZ=dddd+z, jz, jz, jz, j=dddd+J,J,J,J, wwww=tttt+s, Ws, Ws, Ws, W=tttt+S.S.S.S. cxadia,
cccc ar udris TsTsTsTs-s, iseve rogorc CCCC ar SeiZleba CavTvaloT TTTT-sa
da SSSS-s SenaerTad da a. S. afrikatebSi (c, C, Z, j, w, W)(c, C, Z, j, w, W)(c, C, Z, j, w, W)(c, C, Z, j, w, W) es
elementebi ororororganganganganulaulaulauladaadaadaadaa SeSeSeSerwymurwymurwymurwymuli.li.li.li. amitom afrikatebs SeSeSeSe----
rwymulrwymulrwymulrwymul Tanxmovnebsac uwodeben.

dadadadabrkobrkobrkobrkolelelelebis warmobis warmobis warmobis warmoqmnis adqmnis adqmnis adqmnis adgigigigilislislislis mixedviT gveqneba Tan-
xmovnebi:

wyvilwyvilwyvilwyvilbabababagisgisgisgismimimimieeeererererebi bi bi bi (anu bilabialurebi): b, f, p, m. b, f, p, m. b, f, p, m. b, f, p, m.
babababagegegege----kbikbikbikbilislislislismimimimieeeererererebi bi bi bi (ufro zustad: kbil-bagismierebi anu

dento-labialurebi): v,v,v,v, F. F. F. F.

enaTmecnierebis Sesavali

92

wiwiwiwinanananaeeeenisnisnisnismimimimieeeererererebi: bi: bi: bi: kbilismierebi (dentalurebi): d, T, t,d, T, t,d, T, t,d, T, t,
 n, l, s, z, c. n, l, s, z, c. n, l, s, z, c. n, l, s, z, c.
 nunismierebi (anu alveolurebi): j, C, j, C, j, C, j, C,
 W, S, J, r. W, S, J, r. W, S, J, r. W, S, J, r.
SuSuSuSuaaaaeeeenisnisnisnismimimimieeeererererebi bi bi bi (palatalurebi): ~.~.~.~.
ukaukaukaukananananaeeeenisnisnisnismimimimieeeererererebi bi bi bi (velarulebi): g, q, k, x, R.g, q, k, x, R.g, q, k, x, R.g, q, k, x, R.
xaxaxaxaxisxisxisxismimimimieeeererererebi bi bi bi (faringalebi): y, B. y, B. y, B. y, B.
xorxorxorxorxisxisxisxismimimimieeeererererebi bi bi bi (laringalebi): h.h.h.h.
rbirbirbirbili sali sali sali sasis sis sis sis monawileobis mixedviT:
wminwminwminwmindadadada (aracxvirismieri) Tanxmovnebi _ rbili sasa aweu-

lia da xuravs gzas cxviris Rrusaken (b, d, p, t, f, k, g, q, (b, d, p, t, f, k, g, q, (b, d, p, t, f, k, g, q, (b, d, p, t, f, k, g, q,
s,s,s,s, z, c...). z, c...). z, c...). z, c...).

cxvicxvicxvicxvirisrisrisrismimimimieeeererererebi bi bi bi _ rbili sasa daSvebulia, haeri gamodis
cxviris RruSi (m, n).(m, n).(m, n).(m, n).

sasasasaxmo sixmo sixmo sixmo simemememebis mobis mobis mobis monanananawiwiwiwileleleleoooobis bis bis bis mixedviT gveqneba Tanxmovnebi:
mJRemJRemJRemJRererererebi:bi:bi:bi: maTi warmoebisas saxmo simebi JReren: b, d, g, b, d, g, b, d, g, b, d, g,

z, J, m, n, l,z, J, m, n, l,z, J, m, n, l,z, J, m, n, l, r, v. r, v. r, v. r, v.
yruyruyruyrueeeebi: bi: bi: bi: maTi warmoTqmis dros saxmo simebi ar JReren: p, p, p, p,

t, s, S, f, T, x.t, s, S, f, T, x.t, s, S, f, T, x.t, s, S, f, T, x.
garda amisa, SeiZleba vilaparakoT TanxmovanTa nazalizaci-

is, labializaciis, palatalizaciis (ix. $$ 31 da 33) Sesaxeb. aR-
saniSnavia, rom labializaciis, palatalizaciis Sedegad SesaZle-
belia warmoiSvas damoukidebeli fonemebi (ase, magaliTad, afxa-
zur enaSi arsebobs labializebuli winaenismieri fonemebi: dº,
tº, Zº, cº...), palataluri , ...

%! 48/! UboynpwboUb! bsujlvmbdjjt! Ubwjtfcvsfcboj! eb!

nbUj!dwmjt!Tftb[mfcmpcboj/ TanxmovanTa sruli daxasiaTeba
SeiZleba warmovadginoT, Tu gaviTvaliswinebT yvela zemoCamoT-
vlil moments: Cqamieria Tanxmovani Tu sonori, martivi aris igi
Tu rTuli, xSuli Tu napralovani, bagismieri, winaenismieri Tu
ukanaenismieri..., wminda Tu cxvirismieri, mJReri Tu yru, fSvin-
vieri Tu mkveTri...

Tanxmovani bgera bbbb aris: Tanxmovani bgera mmmm aris:
 CqaCqaCqaCqamimimimieeeeriririri sosososononononoriririri
 wminwminwminwmindadadada (aracxvirismieri) cxvicxvicxvicxvirisrisrisrismimimimieeeeriririri

III. f o n e t i k a

93

 martivi martivi
 xSuli xSuli
 wyvilbagismieri wyvilbagismieri
 mJReri mJReri
 rogorc am `saanketo" monacemebidan Cans, bbbb da mmmm mxolod
imiT gansxvavdeba erTmaneTisagan, rom erTi (b)(b)(b)(b) aris Cqamieri,
aracxvirismieri (wminda) Tanxmovani, xolo meore _ (m)(m)(m)(m) aris so-
nori, cxvirismieri. sxva niSnebis mixedviT ki isini ar ganirCevi-
an. amgvarad, arsebiTad mxolod rbili sasis sxvadasxvagvari mo-
nawileoba ganasxvavebs wyvilbagismieri bbbb da mmmm Tanxmovnebis arti-
kulacias erTmaneTisagan.

aseTivea winaenismieri dddd da nnnn-s artikulaciaTa urTierToba:

Tanxmovani dddd aris: Tanxmovani nnnn aris:
 CqaCqaCqaCqamimimimieeeeriririri sosososononononoriririri
 wminwminwminwmindadadada (aracxvirismieri) cxvicxvicxvicxvirisrisrisrismimimimieeeeriririri
 martivi martivi
 xSuli xSuli
 winaenismieri winaenismieri
 mJReri mJReri

Tanxmovani ssss aris: Tanxmovani zzzz aris:
 Cqamieri Cqamieri
 wminda wminda
 martivi martivi
 napralovani napralovani
 winaenismieri winaenismieri
 yruyruyruyru mJRemJRemJRemJReriririri

Tanxmovani SSSS aris: Tanxmovani cccc aris:
 Cqamieri Cqamieri
 wminda wminda
 marmarmarmartitititivivivivi rTurTurTurTulililili
 nanananaprapraprapralolololovavavavanininini xSuxSuxSuxSulililili
 nununununisnisnisnismimimimieeeeriririri wiwiwiwinanananaeeeenisnisnisnismimimimieeeeriririri
 yru yru
 fSvinvieri fSvinvieri

enaTmecnierebis Sesavali

94

Tanxmovani CCCC aris: Tanxmovani jjjj aris:
 Cqamieri Cqamieri
 wminda wminda
 rTuli rTuli
 xSuli xSuli
 nunismieri nunismieri
 yruyruyruyru mJRemJRemJRemJReriririri
 fSvinfSvinfSvinfSvinvivivivieeeeriririri arafarafarafarafSvinSvinSvinSvinvivivivieeeeriririri

Tanxmovnebi SeiZleba qmnidnen w y v i l e u l e b s (magali-
Tad, rusuli enis б‒п, д‒т, с‒ш, ц‒ч, г‒к...), anda iyvnen cal cal cal cal----cacacaca----
lad lad lad lad (magaliTad, rus., qarT. m, n, l, r...m, n, l, r...m, n, l, r...m, n, l, r...). iberiul-kavkasiur
enebSi wyvileulebisa da caleulebis garda mogvepoveba sasasasamemememeuuuu----
lelelelebic:bic:bic:bic: sameuls qmnis mJRe mJRe mJRe mJReri, yruri, yruri, yruri, yru fSvinvieri da mkveTmkveTmkveTmkveTri ri ri ri
(g. a x v l e d i a n i); sa sa sa samemememeuuuulelelelebia: b, f, p; d, T, t; Z, c, bia: b, f, p; d, T, t; Z, c, bia: b, f, p; d, T, t; Z, c, bia: b, f, p; d, T, t; Z, c,
w; j, w; j, w; j, w; j, C, W; g, q, k. C, W; g, q, k. C, W; g, q, k. C, W; g, q, k. adiReur (Cerqezul) enebSi oTxeoTxeoTxeoTxeuuuuleblebleblebsacsacsacsac
gamoyofen (g. r o g a v a). oTxeulSi Sedis: mJRemJRemJRemJReri, yruri, yruri, yruri, yru fSvinfSvinfSvinfSvin----
vivivivieeeeri, mkveTri, mkveTri, mkveTri, mkveTriririri da preruptivipreruptivipreruptivipreruptivi....

rac ufrac ufrac ufrac ufro mero mero mero meti sati sati sati saererererTo niSTo niSTo niSTo niSnenenenebi aqvs ori bgebi aqvs ori bgebi aqvs ori bgebi aqvs ori bgeris arris arris arris ar----
titititikukukukulalalalacicicicias, miT ufas, miT ufas, miT ufas, miT ufro adro adro adro advivivivilad Selad Selad Selad SeiZiZiZiZleleleleba Seba Seba Seba Seeeeenacnacnacnacvlon vlon vlon vlon
isiisiisiisini erni erni erni erTmaTmaTmaTmaneTs, gadaneTs, gadaneTs, gadaneTs, gadavidvidvidvidnen ernen ernen ernen erTiTiTiTimemememeoooorererereSiSiSiSi: bbbb da m, d m, d m, d m, d da n, n, n, n,
s s s s da z, sz, sz, sz, s da S, cS, cS, cS, c da CCCC Seudareblad ufro advilad SeiZleba
Seenacvlon erTmaneTs, vidre, magaliTad, b b b b da d, m d, m d, m d, m da p, p, p, p, rom
ar vilaparakoT iseT bgerebze, rogoricaa, bbbb da t, n t, n t, n t, n da k, s k, s k, s k, s
da g... g... g... g... Suamavali safexurebis gareSe es ukanasknelebi saerTod
ar SeiZleba gadavidnen erTi meoreSi: imdenad gansxvavebulia ma-
Ti artikulacia.

% 49/!chfsjt!xbsnpfcb!dbmlf!eb!tywb!chfsfcUbo!fsUbe!

)lpbsujlvmbdjb*/ zeviT bgeraTa warmoebas rom vaxasiaTebdiT,
mxedvelobaSi gvqonda calke aRebuli bgera. cocxal metyveleba-
Si calke aRebuli bgerebi ki ara gvaqvs, aq sityvebi da sityvebi-
sagan Semdgari winadadebebia mocemuli. cocxal metyvelebaSi
bgeraTa SenaerTebi gvaqvs.

roca ramdenime bgera erTad iwarmoeba, TiTiTiTiToToToToeeeeuuuuli maTli maTli maTli maTgagagaga----
nis warmonis warmonis warmonis warmoeeeebabababa garkveul cvlilebebs ganicdis. amrigad, unda gan-
vasxvaoT calke aRebuli bgeris warmoeba (artikulacia) da er-

III. f o n e t i k a

95

TmaneTTan Sexamebul bgeraTa warmoeba anu bgeraTa TaTaTaTananananaarararartitititikukukuku----
lalalalacia, kocia, kocia, kocia, koarararartitititikukukukulalalalaciaciaciacia (laTin. coarticulatio: co- ̀ Tana", articulatio
`warmoeba", `artikulacia").

gggg Tanxmovani mJReria, magram es bgera erTnairi rodia si-
tyvaSi `gggguli" da sityvaSi `ggggpirdeba". es ori gggg gansxvavdeba fi-
ziologiuradac da akustikuri STabeWdilebis mixedviTac.

koartikulaciasTan dakavSirebuli cvlilebebi SeiZleba
SevadaroT im cvlilebebs, romelTac gadabmiT daweril asoTa
moxazuloba ganicdis: gadabmiT dawerili asoebi gansxvavdeba
calke dawerili asoebisagan zogjer imdenad, rom amokiTxva Wirs
(arabul anbanSi zogierTi asos, mag. b, k, f, Rb, k, f, Rb, k, f, Rb, k, f, R-s moxazuloba _
TvalsaCinod gansxvavdeba imisda kvalad, TavSia igi, boloSi an
SuaSi, ra aso uZRvis an mosdevs).

erTad warmoTqmul bgerebs gabmul metyvelebaSi kompaqtur
fonetikur erTeulebad _ marcvlebad, sityvebad, taqtebad _
ayalibebs maxmaxmaxmaxvivivivili.li.li.li.

maxmaxmaxmaxvivivivilililili bgeriT cvlilebebs iwvevs (sityvaSi, winadadeba-
Si). rigi bgeriTi cvlilebebic dakavSirebulia bgerebis ko ko ko koarararar----
titititikukukukulalalalaciciciciasasasasTan.Tan.Tan.Tan.

amisda mixedviT saWiroa ganvixiloT maxvilis saxeebi, ag-
reTve koartikulaciasTan dakavSirebuli _ Tu sxva _ foneti-
kuri cvlilebebi.

% 4:/!gpofujlvsj!nbywjmj!eb!njtj!tbyffcj/ maxvili ewo-

deba xmis gaxmis gaxmis gaxmis gaZliZliZliZlieeeererererebas bas bas bas an totototonis amaRnis amaRnis amaRnis amaRlelelelebas bas bas bas sityvis ama Tu im
marcvalze (an marcvlebze). marcvali, romelsac xvdeba maxvili,
iwodeba maxmaxmaxmaxvivivivilis malis malis malis matatatatarerererebelbelbelbel marcvlad.

ganasxvaveben maxvilis or saxes: erTia didididinanananamimimimikukukukuri ri ri ri anu eqeqeqeq----
spispispispirarararatotototorurururulililili maxvili, meorea _ totototonunununuriririri anu mumumumusisisisikakakakalulululuri ri ri ri max-
vili.

didididinnnnaaaamimimimikukukukuriririri ewodeba iseT maxvils, roca maxvilis matare-
bel marcvalSi xma Zlierdeba, e. i. matulobs saxmo simebis rxe-
vis gaqaneba ($ 29). Sdr. qarTuli: dda (da ara: ded), m vv vvSa (da
ara: muS), srke (da ara: sark), cxni (da ara: cxen), kdeli
(da ara: kedli an kedel). rusuli: головá, стенá, мóре, óзеро, дéрево,

человéк...

dinamikur maxvils uwodeben eq eq eq eqspispispispirarararatotototorulrulrulrulsacsacsacsac anu amo-

enaTmecnierebis Sesavali

96

sunTqviTs, radganac varaudoben, TiTqos dinamikuri maxvilisTvis
niSandoblivi iyos amosunTquli haeris raodenobis gadideba (es
eqsperimentulad ar dadasturda. amdenad termini `eqspiratoru-
li" araa gamarTlebuli; `dinamikuri" ufro zusti terminia).

totototonunununuri ri ri ri anu mumumumusisisisikakakakalulululuriririri ewodeba iseT maxvils, rodesac
maxvilis matarebel marcvalSi toni ufro maRalia, e. i. saxmo
simebis rxevaTa sixSire matulobs ($ 29).

tonuri maxvilis nimuSad SeiZleba davasaxeloT mTiulur-
Si SemorCenili tonis gaZliereba (sityvis meore marcvalze bo-
lodan): iq ey-aaaa-r-a... eg aaaa-ri... gaimarT-eeee-ba TamaS-oooo-ba...

unda aRiniSnos, rom xmis gaZlierebas Tan axlavs tonis
erTgvari awevac (da _ piriqiT). es niSnavs: enaSi ara gvaqvs
m x o l o d da m x o l o d d i n a m i k u r i anda w m i n d a
t o n u r i maxvili, aramed Warbobs erT-erTi maTganisaTvis da-
maxasiaTebeli momentebi.

didididinanananamimimimikukukukuriririri maxvili gvaqvs rusulSi, ukrainulSi, beloru-
sulSi, qarTulSi, somxurSi, azerbaijanulSi, uzbekurSi, yaza-
xurSi, germanulSi, inglisurSi... dinamikuri iyo maxvili laTi-
nurSi.

totototonunununuriariariaria maxvili litvurSi, serbulSi, CinurSi, iaponur-
Si... tonuri maxvili hqonda Zvel indursa da Zvel berZnuls.

dinamikuri maxvili SeiZleba iyos ZliZliZliZlieeeeriririri (maxvilis mata-
rebeli marcvali mkveTrad gamoirCeva) anda sussussussustitititi (maxviliani
marcvali mkveTrad ar gamoirCeva).

Zlieri dinamikuri maxvilis nimuSs rusuli iZleva, susti-
sas _ qarTuli; Sdr. qarT. mdinare da rus. рекá, kedeli da
стенá... maxvili da ударéние... rusuli sityvis gagonebisas maxvilis
matarebel marcvals erTbaSad SevniSnavT, igi mkveTrad gamoiyo-
fa. qarTulSi ki arc ise advilia imis Cveneba, rom «mdinare»-Si
maxvili iiii-s xvdeba, «kedel»-Si pirvel e e e e-s, xolo «maxvil»-Si aaaa-s
(Sdr. mdi vnare_mdinavre_mdinarev... ke vdeli, kedevli, kedeliv... ma vxvi-
li, maxvivli, maxviliv...). maxviliani marcvali qarTulSi saZebaria,
imdenad mkrTalad gamoiyofa igi sityvaSi7.

7 maxvilis matarebel xmovans qarTulSi martivad SeiZleba mivakvlioT, Tu metis-
metad gavaZlierebT rig-rigad yvela xmovans: rasac maxvili Seefereba, is iguebs

III. f o n e t i k a

97

mravalmarcvlian sityvaSi mTamTamTamTavavavavari maxri maxri maxri maxvivivivilislislislis garda memememeoooorererere----
xaxaxaxarisrisrisrisxoxoxoxovavavavani maxni maxni maxni maxviviviviliclicliclic (Tanamaxvilic) SeimCneva: sswavlbeli...
dwesebleba... xlmZRvanloba... aq mTavari maxvili moudis mesame
marcvals bolodan, meorexarisxovani ki _ pirvel marcvals _
TavSi.

zog enaSi maxvili mkvidmkvidmkvidmkvidriariariaria anu fiq fiq fiq fiqsisisisirerererebubububulia,lia,lia,lia, zogSi _
TaTaTaTavivivivisusususufafafafali.li.li.li. maxvili mkvidria anu fiqsirebuli, Tu sityvaSi is
yovelTvis ga ga ga garkrkrkrkveveveveul marul marul marul marcvalcvalcvalcvalzezezeze modis: pirvelze anda meoreze _
bolodan, pirvelze _ Tavidan da sxv... ase, magaliTad, mkvidri
maxvili axasiaTebs somxurs, franguls; orive enaSi maxvili uka-
nasknel marcvalze modis: somx. droSq `droSa", bararn `leqsi-
koni"... frang. drapeau drapov `droSa", dictionnaire diqsionevr `leq-
sikoni"... polonurSi maxvili xvdeba bolodan meore marcvals,
germanulSi _ Tavidan pirvels (Tu igi TavsarTi araa)...

maxvils TaTaTaTavivivivisusususufafafafalililili hqvia, Tu is araa dakavSirebuli ga-
rkveul marcvalTan, Tu is SeiZleba modiodes sxvadasxva mar-
cvalze. Tavisufali maxvili aqvs rusul enas: aq maxvili sityvis
bolo marcvalzedac mova da Tav marcvalzedac, sityvis Signi-
Tac ama Tu im marcvalze. Sdr.: травá, звездá, ячмéнь, красотá, писáть...

дорóга, красиvвая, долиvна, пшениvца... ко vмната, деvрево, краvсный, беvлый, виvдеть...

Tavisufali maxvili Tavis mxriv SeiZleba iyos mudmudmudmudmimimimivi, vi, vi, vi,
roca igi erTi da imave sityvis sxvadasxva formebSi erTsa da
imave marcvalze modis, da momomomoZraZraZraZravi,vi,vi,vi, roca igi sxvadasxva formeb-
Si sxvadasxva marcvalzea. ase, magaliTad, mudmivi maxvili aqvs
rusul sityvebs: заво vд, короvва, хиvжина: заво vд, заво vда, заво vду, заво vдом...

завоvды, завоvдов, завоvдам... aq maxvili sul о-s xvdeba. aseve: корова-Si _
meore marcvals bolodan, хижина-Si _ pirvels.

moZravia maxvili iseT sityvebSi, rogoricaa: деvрево, о vзеро,
волнаv, стенаv, рукаv... Sdr. деvрево, оvзеро, magram mravlobiTSi дереvвья,
озёра... agreTve: волнаv, стенаv, рукаv _ mxol. namxol. namxol. namxol. naTTTTeeeesasasasaoooobiTbiTbiTbiTSi:Si:Si:Si: волныv,
стеныv, рукиv da mravl. samravl. samravl. samravl. saxexexexelolololobiTbiTbiTbiTSi:Si:Si:Si: воvлны, стеvны, руvки... mxoloobi-
Tis naTesaobiTi da mravlobiTis saxelobiTi aq g a r C e u l i a
m a x v i l i T : волныv, стеныv, рукиv erTi morfologiuri odenobaa,
во vлны, стеvны, руvки _ meore. amgvarad, fofofofonenenenetitititikukukukuri sari sari sari saSuSuSuSuaaaalelelelebabababa

xmis aseT gaZlierebas, rac maxvils ar atarebs, is ucnaurad ismis xmis aseTi
gaZlierebisas.

enaTmecnierebis Sesavali

98

(maxvili) asasasasrurururulebs molebs molebs molebs morforforforfolololologigigigiurururur funqcias. maxvilma SeiZleba
ganasxvaos sisisisityvatyvatyvatyvaTa mniSTa mniSTa mniSTa mniSvnevnevnevnelolololobac. bac. bac. bac. Sdr. rus. мукаv `fqvili" da
муvка ̀ tanjva", `vaeba"; замо vк ̀ boqlomi" da заvмок ̀ cixe-koSki"... max-
vili aseT SemTxvevaSi asrulebs sesesesemanmanmanmantitititikur kur kur kur funqcias.

% 51/!mphjlvsj!nbywjmj/ maxvilis saSualebiT, gaZliere-

bulad warmoTqmiT, SeiZleba gamovyoT mTemTemTemTeli sityva li sityva li sityva li sityva winadade-
baSi anda mTemTemTemTeli wili wili wili winanananadadadadadedededebabababa nawyvetSi, Tuki gvinda yuradReba
mivaqcioT, gavxazoT saTanado sityvis anda winadadebis mniSvne-
loba. aseT maxvils lololologigigigikukukukuri ri ri ri maxvili (azriTi maxvili) ewode-
ba. `pirvelkurselebma gamocda enaTmecnierebaSi kargad Caaba-
res". am winadadebaSi logikuri maxvili SeiZleba moxvdes sityvas
pirpirpirpirvelvelvelvelkurkurkurkurseseseseleblebleblebmamamama (gamocda kargad Caabares pirpirpirpirvelvelvelvelkurkurkurkurseseseselebleblebleb----
mamamama da ara, vTqvaT, memememeoooorerererekurkurkurkurseseseseleblebleblebmamamama), anda sityvas: enaTenaTenaTenaTmecmecmecmecninininieeee----
rerererebabababaSiSiSiSi (gamocda kargad Caabares enaT enaT enaT enaTmecmecmecmecninininieeeererererebabababaSiSiSiSi da ara,
vTqvaT, logikaSi), anda sityvas: karkarkarkargadgadgadgad (enaTmecnierebaSi gamoc-
da Caabares karkarkarkargad gad gad gad da ara, saSualod, uferulad) da ase Sem-
deg...

saubris dros logikuri maxvili iwvevs sityvaTa rigis er-
Tgvarad Secvlasac: karkarkarkargadgadgadgad Caabares gamocda enaTmecnierebaSi
pirvelkurselebma... enaTenaTenaTenaTmecmecmecmecninininieeeererererebabababaSiSiSiSi Caabares gamocda kargad
da sxv. am saSualebas, _ sityvis adgilis cvlas, _ Tavisuflad
ver gamoiyenebs ena, Tu sityvaTa rigi enaSi gansazRvrulia.

zepir metyvelebaSi logikur maxvils gavigonebT, nawerSi
ki konteqsti arkvevs, ra sityvaze modis logikuri maxvili. lo-
gikuri mxavili rom davsvaT, winadadebis mniSvneloba unda gves-
modes. T u t e q s t i u c x o , g a u g e b a r e n a z e a d a w e -
r i l i , l o g i k u r m a x v i l s v e r d a v s v a m T .

logikuri maxvili winadadebaSi sityvaTa m n i S v e n l o -
b a s (nawyvetSi _ winadadebaTa m n i S v n e l o b a s) gaxazavs
da amdenad mas stistististilislislislistitititikukukukuriririri funqcia aqvs. logikuri maxvili
s t i l i s t i k i s sagans Seadgens (iseve, rogorc замóк — зáмок
sityvaTa sxvaoba s e m a n t i k i s anu semasiologiis Sesaswavlia
da стеныv — стéны formaTa sxvaobas m o r f o l o g i a iTvalis-
winebs).

logikur maxvils uaxlovdeba Tavisi daniSnulebiT i n -
t o n a c i i s c v l a sityvis warmoTqmisas. aviRoT sityva `Ca-

III. f o n e t i k a

99

vabare", romelic Tqva studentma sagamocdo oTaxidan gamosvli-
sas (amxanagebis SekiTxvaze: `ra qeni?"). es `Cavabare" sxva intona-
ciiT warmoiTqmis, roca studenti kmayofilia gamocdis SedegiT,
roca man kargad upasuxa; magram `Cavabare"-s sxva intonacia eqne-
ba, Tu studenti kargad Cabarebas varaudobda da es molodini
ar gaumarTlda, ZlivZlivobiT Caabara (`saSualod")...

es intonacia iseve, rogorc logikuri maxvili, m n i S -
v n e l o b i s n i u a n s e b s gamosaxavs da s t i l i s t i k i s
S e s w a v l i s s a g a n s w a r m o a d g e n s .

%! 52/! folmjujlb! eb! qsplmjujlb/ gabmul metyvelebaSi

calkeul sityvas SeiZleba maxvili ar aRmoaCndes, da es umaxvi-
lo sityva miekedlos winamaval anda momdevno sityvas, romelsac
logikuri maxvili xvdeba. aseT umaxvilo sityvas Tu nawilaks
ewodeba prok prok prok proklilililititititikakakaka an enenenenkliklikliklititititika,ka,ka,ka, _ proklitika im SemTxve-
vaSi, Tu igi win uswrebs maxvilian sityvas da enklitika, Tu mo-
sdevs mas (berZ. proklino ̀ vixrebi win" da berZ. egklino `vixrebi rai-
mesken").

enklitikebad da proklitikebad Cveulebriv gvevlineba
n a w i l a k e b i , k a v S i r e b i , T a n d e b u l e b i da sxva
d a m x m a r e s i t y v e b i , agreTve p i r T a n a c v a l s a -
x e l e b i , _ metwilad erTmarcvlianebi.

Wirsa Sigan gamagreba asre unda, viTviTviTviT qviTkirsa (rusTave-
li). isaisaisaisa sjobs mamulisaTvis, romTvis, romTvis, romTvis, rom Svili sjobdes mamasa (xalxu-
ri). Tu Tu Tu Tu zRvas wyali araaraaraara Sesdis, igic igic igic igic daSreba Ziramdismdismdismdis (anda-
za). kacsa Tu Tu Tu Tu kaci sZuls, misi Wama WlaxaWluxad eyurebao (an-
daza). visvisvisvis uCivi da,da,da,da, batonsao, visTanTanTanTan Civi da,da,da,da, batonTaTaTaTanao nao nao nao (an-
daza).

prokprokprokproklilililititititikis kis kis kis nimuSad aq gvaqvs: viT viT viT viT (qviTkirsa), isa isa isa isa (isa
sjobs), rom rom rom rom (rom Svili), TuTuTuTu (Tu zRvas), ara ara ara ara (ara Sesdis),
igiigiigiigic (igic daSreba), visvisvisvis (vis uCivi)... en en en enkliklikliklititititikad kad kad kad gvevlineba:
TvisTvisTvisTvis (mamulisaTvis), mdismdismdismdis (Ziramdis), TuTuTuTu (kacsa Tu), da da da da (uCivi
da, Civi da), oooo (batonsao), TaTaTaTanaonaonaonao (batonTanao).

aRsaniSnavia Semdegi garemoeba: erTi da igive sityva TuTuTuTu
Cvens magaliTebSi xan enklitika aris da xan _ proklitika: `TuTuTuTu
zRvas wyali ara Sesdis" _ TuTuTuTu proklitikaa; `kacsa TuTuTuTu kaci
sZuls" _ Tu Tu Tu Tu enklitikaa.

enaTmecnierebis Sesavali

100

axlandeli Tandebulebi -Tvis,Tvis,Tvis,Tvis, -ken,ken,ken,ken, -zezezeze (-zed), -Si,Si,Si,Si, -gan gan gan gan
mudam enklitikad gvevlivneba da saxelTan erTad iwereba; Zvel
qarTulSi Tandebulebi -ze,ze,ze,ze, -SiSiSiSi zmnisarTi iyo _ ze ze ze zeda, Sida, Sida, Sida, Sina, na, na, na,
gangangangan Zvel qarTulSi zmnasTan proklitikis rolSi gamodioda
(gan-vida), saxelTan _ enklitikisaSi (Zmisa-gan).

enklitikad xmarebam gaamartiva zezezezeda, Sida, Sida, Sida, Sinananana da aqcia isini
saxelTan Serwymul Tandebulebad. aseve: sxvaTa sityvis nawilake-
bi -oooo (dawerso), -memememeTqiTqiTqiTqi (dawers-meTqi), -TqoTqoTqoTqo (dawers-Tqo) en-
klitikad xmarebuli sityvebidan (*hva, Tqva) da winadadebidan (me
vTqvi) momdinareoben. meSveli zmnis aaaa (← aris) enklitikadaa xma-
rebuli: axaliaaaa... kargiaaaa... proklitikurad xmarebuli nacvalsaxe-
li me me me me zmnaSi piris niSnad iqca.

enklitika da proklitika maxvilis wyalobiT Cndeba. enkli-
tikisa da proklitikisagan, Tu isini sityvas Seerwymian, SeiZleba
TavsarT-bolosarTebi miviRoT; amdenad enklitika-proklitikis
sakiTxi enis g a n v i T a r e b i s TvalsazrisiT metad sayura-
dReboa.

% 5A3/!ubruj!eb!nbsdwbmj-!sphpsd!gpofujlvsj!fsUfv.

mfcj/!gabmul metyvelebaSi SeiniSneba SeCereba-Sewyveta anu pa pa pa pa----
uuuuza.za.za.za. nawyveti or pauzas Soris qmnis cocxali metyvelebis fone-
tikur erTeuls, romelsac frafrafrafrazazazaza SeiZleba ewodos. fraza SeiZ-
leba moicavdes martivsa anda rTul winadadebas.

frafrafrafraza za za za iyofa taqtaqtaqtaqtetetetebad,bad,bad,bad, romelTac maxvili aerTianebs
(laTin. tactum `Sexeba", `dartyma"). `mzev, Sina-da|, mzev gareTa|,
mzev, Sin| Semodio!" (xalxalxalxalxuxuxuxuriririri). magaliTad moyvanil frazaSi
oTxi taqti gvaqvs: maTgan calke sityvas Seicavs mxolod ukanas-
kneli («Semodio»), sami danarCeni Sedgeba or-ori sityvisagan,
romelTac erTi maxvili aerTianebs.

taqtaqtaqtaqtitititi warmoadgens _ frazis SigniT _ yvelaze msxvil
fonetikur erTeuls, maxviliT gaerTianebuls. marmarmarmarcvacvacvacvalililili ki yve-
laze mcire fonetikuri erTeulia, maxvilis matarebeli.

maxviliani SeiZleba iyos srusrusrusruli xmoli xmoli xmoli xmovavavavani (a, e, i, o, ni (a, e, i, o, ni (a, e, i, o, ni (a, e, i, o,
u),u),u),u), zog enaSi _ sonorebic (l, r, n, m).(l, r, n, m).(l, r, n, m).(l, r, n, m).

raki maxvilis matarebel bgeras xmovani warmoadgens, buneb-
rivia, Tu sityvaSi imdeni mracvali gveqneba, ramdenic sruli
xmovania masSi.

III. f o n e t i k a

101

marmarmarmarcvalscvalscvalscvals ewodeba Ria,Ria,Ria,Ria, Tu is xmovniT bolovdeba: `we-ra",
`Ta-ma-Si", `ke-de-li", `me-zo-be-li"... am sityvebSi yvela marcvali
Riaa. marmarmarmarccccvalsvalsvalsvals ewodeba dadadadaxuxuxuxururururuli,li,li,li, Tu is bolovdeba Tanxmov-
niT; `xval", `zeg", `aq", `iq", `Tan", `vwerT", `wevs" _ daxurul
marcvals gvaZlevs.

roca sityva ori an meti marcvlisagan Sedgeba da sityvis
SigniT Tavs iyris ramdenime Tanxmovani (hkiTxTxTxTxa, kurrrrdRdRdRdReli, ce-
cxlcxlcxlcxli, gamomcxvmcxvmcxvmcxvari, immmmtvrtvrtvrtvreva, asssskvnkvnkvnkvnis...), marcvalTa Soris sa-
zRvris Cveneba Znelia, radganac ar aris dadgenili obieqturi
fonetikuri sazomi marcvalTa gasamijnavad (gamo-mcxvari_gamom-
cxvari_gamomc-xvari_gamomcx-vari).

% 54/!lpbsujlvmbdjbtUbo!eblbwTjsfcvmj!dwmb!chfsb.

Ub!)f/!x/!lpncjobdjvsj!dwmb*/ ukve aRniSnuli gvqonda ($ 38),
rom erTi da imave bgeris warmoeba calke da sxva bgerebTan er-
Tad gansxvavebulia: koartikulacias garkveuli cvlileba Seaqvs
bgeris warmoebaSi.

cvlilebebs, rogorc wesi, ganicdis bgeris warmoebis pir-
veli faza, SeSeSeSemarmarmarmarTvaTvaTvaTva anu eqskursia da ukanaskneli, mesame faza _
dadadadamarmarmarmarTvaTvaTvaTva anu rekursia: momdevno bgeris SemarTva wina bgeris
damarTvas ekedleba da _ piriqiT. mxolod Tavkiduri da bolo-
kiduri bgerebi ukavSirdeba erTi faziT mezobel bgeras: Tavki-
duri _ damarTviT, bolokiduri _ SemarTviT.

koartikulacia cvlilebaTa wyaroa; $$ 33, 35-Si ukve
gvqonda laparaki xmovnebisa da Tanxmovnebis sigrZeze, palatali-
zaciasa da labializaciaze, rasac iwvevs erTi bgeris warmoebis
gavlena meorisaze.

aq ganvixilavT sxva cvlilebebs, romlebic bgeraTa koarti-
kulaciis pirobebSi Cndeba; es cvlilebebia: bgeraTa dadadadamsgavmsgavmsgavmsgavsesesesebabababa
anu a s i m i l a c i a , ganganganganmsgavmsgavmsgavmsgavsesesesebabababa anu d i s i m i l a c i a , gadagadagadagada----
ssssmamamama anu m e t a T e z i s i , SeSeSeSenacnacnacnacvlevlevlevlebabababa anu s u b s t i t u c i a ,
dadadadasussussussustetetetebabababa anu r e d u q c i a , bgeris dadadadakarkarkarkargvagvagvagva da axali bgeris
warmowarmowarmowarmoqmna.qmna.qmna.qmna.

dadadadamsgavmsgavmsgavmsgavseseseseba ba ba ba anu asimilacia ewodeba iseT cvlas, romlis
Sedegadac erTi bgera an mTlianad anda nawilobriv _ warmoebis
raime momentis mixedviT _ daemsgavseba imave sityvis sxva bgeras
(laTin. assimilatio `damsgavseba").

enaTmecnierebis Sesavali

102

damsgavsebis magaliTs gvaZlevs TviT termini asimilacia:
laTin. assimilatio miRebulia adsimilatio-sagan: ad windebulia da niS-
navs `Tan(a)"-s; similis _ `msgavsi". asimilaciis magaliTs gvaZlevs
qarTuli `mzzzzgavsi-c", romelic xSirad literaturuli `msgavsis"
nacvlad ixmareba.

bgeraTa damsgavseba _ ama Tu im saxisa _ farTod aris ga-
vrcelebuli yvela enaSi.

asimilacia SeiZleba iyos srusrusrusrulililili anda na na na nawiwiwiwiloblobloblobririririvi, vi, vi, vi,
progprogprogprogrerereresisisisiuuuuli li li li anda regregregregrerereresisisisiuuuuli, konli, konli, konli, kontaqtaqtaqtaqtutututuriririri anda disdisdisdistantantantancicicici----
uuuuriririri. yvela am SemTxvevaSi sazomi gansxvavebulia.

srusrusrusrulililili da nanananawiwiwiwiloblobloblobririririvivivivi damsgavseba Se Se Se Sededededegisgisgisgis mixedviTaa
garCeuli.

nanananawiwiwiwiloblobloblobririririvi davi davi davi damsgavmsgavmsgavmsgavsesesesebisbisbisbis nimuSi iqneba: `mzgavsi" lite-
raturuli `msgavsis" nacvlad. aq damsgavseba Seexo mxolod erT
moments: yru ssss gaamJRera mJReri gggg-s mezoblobam. rusul
беспокойный-Si, piriqiT, mJReri з daayrua momdevno п-m: без-
покойный → беспокойный (es variantia rusul dawerilobaSi amJamad
literaturuli).

xmovnebSi aseTive nawilobrivi damsgavseba gvaqvs dialeq-
tur formebSi: deeeeinaxa (← da-inaxa), deeeeiklo (← daiklo), doooou-
wera (← dauwera) da sxv.

srusrusrusruli dali dali dali damsgavmsgavmsgavmsgavsesesesebabababa gvaqvs dialeqtur warmoebaSi: eenTo
(← aenTo), geeSva (← gaeSva)..., duuwera (← douwera ← dawe-
ra), duuxata (← douxata ← dauxata) da sxv.

regregregregrerereresisisisiuuuulialialialia damsgavseba, Tu momdevno moqmedebs winaze,
wina icvleba momdevnos zegavleniT, emsgavseba mas. zeviT naCvenebi
magaliTebi sruli Tu nawilobrivi damsgavsebisa yvela regresiu-
lia. progprogprogprogrerereresisisisiuuuulililili ewodeba damsgavsebas, roca wina bgera imsgav-
sebs momdevnos:. magaliTad, dialeqturi: `kpili" (← kbili), ypa
(← yba), sik{v}tili (← sik{v}dili)... mkveTrma kkkk-m momdevno mJRe-
ri b, d b, d b, d b, d Secvala mkveTrebiT (p, t).(p, t).(p, t).(p, t).

Turquli aRaC `xe", vTqvaT, dairTavs Tandebul dadadada-s
(`ze"); unda migveRo aRaCdadadada `xeze", gvaqvs aRaCTa: yru fSvinvier-
ma CCCC-m daimsgavsa m o m d e v n o mJReri d,d,d,d, aqcia igi fSvinvier
TTTT-d.

progresiul asimilacias warmoadgens fonetikuri bunebis
mixedviT e. w. xmo xmo xmo xmovanvanvanvanTa harTa harTa harTa harmomomomonianianiania Turqulsa da sxva alaTaur

III. f o n e t i k a

103

(Turanul-monRolur) enebSi. magaliTad: Turq. oda `oTaxi", da-
irTavs mravlobiTobis niSans lar: odalar `oTaxebi", magram ev
`saxli" _ evler `saxlebi". larlarlarlar iqneba Tu lerlerlerler mravlobiTSi,
es damokidebulia f u Z i s xmovanze, s u f i q s i s x m o v a n i
e m s g a v s e b a f u Z i s a s . aseve zmnis ganusazRvreli kilos
sufiqsi maqmaqmaqmaq (~azmaq `wera", aTmaq `gagdeba") -meqmeqmeqmeq-is saxes iRebs
fuZis xmovanTan damsgavsebiT: bilmeq `codna", qesmeq `Wra"...

dadadadamsgavmsgavmsgavmsgavsesesesebabababa SeiZleba iyos konkonkonkontaqtaqtaqtaqtutututuri, ri, ri, ri, Tu erTmaneTze
moqmedi bgerebi uSuuSuuSuuSuaaaalod molod molod molod mosdesdesdesdevenvenvenven erTimeores: `mzgavsi", `kpi-
li", `eenTo"... magram erTmaneTze SeiZleba moqmedebdes ori bge-
ra, romlebic erTmaneTs uSualod ar mosdevs; es iqneba damsgav-
seba disdisdisdistantantantanciciciciuuuuriririri (e. i. `manZiliT" daSorebul bgeraTa). dis-
tanciuri asimilaciis nimuSi iqneboda imeruli: wevida (← wavi-
da), mevida (← movida)... fereidnuli: woooogorTo (← wagvarTva),
Soooogokra (← Sagvekra), guuuumugugzavna (← gamogvigzavna)... es dis-
tanciuri damsgavseba srulia.

srulia igi iseT magaliTebSic, rogoricaa Turq. bana `me"
(micem. ← bena), sana `Sen" (← micem. sena), Turq. zaman `dro"
(← arab. zeman), Turq. bahar `gazafxuli" (← spar. behar)...

ganganganganmsgavmsgavmsgavmsgavsesesesebasbasbasbas anu disimilacias _ damsgavsebasTan Sedare-
biT _ gacilebiT naklebi adgili uWiravs.

ganmsgavsebac SeiZleba iyos regresiuli da progresiuli.
regregregregrerereresisisisiuuuulililili ganmsgavsebis magaliTi gvaqvs qarTul `rbil"-Si. mi-
Rebulia `lbil"-isagan: gastexs qvasaca magarsa grdemli tyviisa
lbilisa (rusTaveli). `lbili" warmoSobiT a l b o b s zmnis mi-
mReobaa. agreTve: mTiuluri batara (← patara), batoni (istori-
ulad ← patron-isagan _ mniSvnelobis cvliT).

progresiuli ganmsgavsebis nimuSebs uxvad gvawvdis urururur- su-
fiqsiani warmoeba: Sdr. kax-urrrr-i, magram: aWarrrr-ullll-i, imerrrrullll-i, xev-
surrrr-ullll-i, rrrraW-ullll-i... unda gvqonoda: aWaruri, imeruri, xevsuru-
ri, raWuri...: winamavali, fuZiseuli rrrr cvlis sufiqsis rrrr-s llll-d.

rus. февраль miRebulia феврарь-isagan (Sdr. laTin. februari-

us). laTin. pluralis `mravlobiTi", miRebulia plur-aris-isagan (Sdr.
singul-aris `mxoloobiTi", sadac sufiqsad gvaqvs -aris da ara ̀ -alis").

yvela am SemTxvevaSi ganmsgavseba distanciuria da sruli.
damsgavseba da ganmsgavseba yvela enaSi erTnairi saxisa araa. qar-
Tuls, magaliTad, axasiaTebs damsgavseba regresiuli da ganmsgav-

enaTmecnierebis Sesavali

104

seba progresiuli (i. y i f S i Z e). qarTulSi iSviaTia progre-
siuli d a m s g a v s e b a , bevr enaSi (mag., rusulSi), piriqiT,
iSviaTia progresiuli g a n m s g a v s e b a (qarTulSi ki igi Cve-
ulebrivia).

gadagadagadagadassssmamamama anu memememetatatataTeTeTeTezizizizisisisisi (berZ. metathesis) bgeris adgilis
cvlaa sityvaSi. gadasmis magaliTebi saliteraturo qarTulSic
gvaqvs da dialeqtebSic. xvna ← xnva (Sdr. xnav-s), kvla ← klva
(Sdr. klav-s), Zvra ← Zrva (Sdr. Zrav-s)... vvvv bgeram gadainacvla
sonorebis mezoblobaSi: n, l, rn, l, rn, l, rn, l, r-s S e m d e g moqceuli vvvv maT
w i n g a d m o v i d a . dialeqtebidan gadasmis cnobili magali-
Tebia: Sxiri (← xSiri), dambuli (← dabmuli), gasxnili (← ga-
xsnili), Zriel (← Zlier), rus. тарелка `TefSi" miRebulia
талерка-sagan (germ. Teller), футляр — футрял-isagan (germ. Futteral)...

SeSeSeSenacnacnacnacvlevlevlevlebabababa anu subsubsubsubstistististitutututuciaciaciacia (laT. substitutio) niSnavs er-
Ti bgeris Secvlas i m a v e r i g i s meore bgeriT. qarTulSi
xSiria vvvv da m m m m-s Senacvleba: dialeqturi: mmmmaskvlavi (← vvvvar-
skvlavi), Tesamamamams (← Tesavs), sammmmse (← savse), nammmmTi (← nafTi ←
navTi), mmmmiwro (← viwro), mmmmiTam (← viTam)...

bgebgebgebgeris daris daris daris dasussussussustetetetebabababa anu re re re reduqduqduqduqciaciaciacia (laT. reductio ̀ dayvana")
metwilad sakombinacio cvlilebaa. Cveulebrivad intensiuri max-
vili iwvevs xmovnis dasustebas; xmovani miT ufro sustdeba, rac
ufro daSorebulia igi sityvaSi maxvilian marcvals. rus. si-
tyvaSi говориvт ori о iwereba, namdvilad pirvel о-s nacvlad, ro-
melic yvelaze daSorebulia maxvilian и-s, gamoiTqmis iraciona-
luri H bgera.

qarTulSi oooo xmovani SeiZleba dasustdes da v v v v-d iqces: ioooo----
ri _ naTes. ivvvvris, nioooori _ naTes. nivvvvris (es dasustebuli o o o o
bagismieri bgeris mezoblobaSi daikargeba kidec: diRomi, naTes.
diRmis (← diRvmis).

bgeris dasusteba-dakargvis sapirispiro movlenaa bgebgebgebgerisrisrisris
ganganganganviviviviTaTaTaTarererereba:ba:ba:ba: imer. gum-b-ra-Si (← gvimra) bbbb ganviTarda mmmm-s me-
zoblobaSi... vvvv aris ganviTarebuli oooo-s Semdeg sityvaSi dabolo-
v-eba, Zv. qarT. sarwmuno-v-eba...

% 55/!chfsbUb!dwmb!{phbej!ybtjbUjtb!)f/!x/!tqpoubov.

sj!dwmb*/!rogorc vnaxeT, bgeraTa kombinaciuri cvlilebis mi-
zezi b g e r a T a u r T i e r T o b a S i a da s a T a n a d o

III. f o n e t i k a

105

s i t y v a S i iCens Tavs. magram bgera SeiZleba icvalos ise, rom
misi mizezi ar iZebneba sityvaSi, sadac cvlileba moxda.

qiziyurSi, magaliTad, SeniSnulia ssss-bgeris Secvla ~~~~-d: ga-
akeTe~, aaSene~... gaakeTes, aaSenes-is badlad. ...Zma~ (uTxra)=Zmas
(uTxra)... ra iwvevs ssss-bgeris cvlas? TviT am sityvebSi, sadac es
cvlileba xdeba, amis mizezi ara Cans: arc erTi bgera ar moi-
Txovs ssss bgeris Secvlas.

rusuli enis Crdilour dialeqtSi adgil-adgil CCCC bgera
Secvlilia cccc-Ti: чай, чашка...-s nacvlad ityvian цай, цашка... sxvagan
kidev imave Crdilour kiloSi cccc bgeraa Secvlili CCCC-Ti (купец-is
nacvlad iTqmis купеч, курица-s, nacvlad курича)... arc es cvlile-
bebi aixsneba bgeraTa kombinaciiT. amgvari cvlilebebi zogadi xa-
siaTisaa. maTi uSualo mizezi sityvaSi ara Cans. SeiZleba amgvar
cvlilebebs iwvevdes saTanado bgeris artikulaciis gadaweva, Se-
iZleba sxva zogadi xasiaTis mizezi.

saenaTmecniero literaturaSi amgvar cvlilebebs uwodeben
`spontanurs" _ kombinaciuris sapirispirod (laTin. spontaneus

`nebismieri", `mizezobrivad Seupirobebeli"). termini `spontanu-
ri cvlilebebi" Seuferebelia: igi iseT STabeWdilebas tovebs,
TiTqos es cvlilebebi ar iyos garkveuli mizezebiT Sepirobebu-
li. namdvilad ki mizezebi aqac aris, oRond es mizezebi ufro
Zneli misakvlevia, vidre sakombinacio cvlilebaTa SemTxvevaSi.

aqve SeiZleba movixsenioT bge bge bge bgerarararaTa moTa moTa moTa monacnacnacnacvlevlevlevleoooobisbisbisbis
SemTxvevebi: бросать ‒ брошу... несу ‒ ношу... плата ‒ плачуv... свет ‒ свеча...

aqac bgeraTa monacvleoba ar aris kombinaciuri xasiaTisa.

% 56/!chfsbUb!Tftbuzwjtpcboj!npobUftbwf!fofcTj. zoga-

di xasiaTis bgeraTcvlis erT-erTi saxeoba gvaqvs bgeraTa Sesa-
tyvisobebSi. es Sesatyvisoba dasturdeba monaTesave enebSi, e. i.
iseT enebSi, romlebsac saerTo masala aqvT amosavlad. ase, maga-
liTad, rus. дом, конь, кошка... свет, сено, месяц _ ukrainulad iqneba:
дiм, кiнь, кiшка... свiт, сiно, мiсяць... (ix. agreTve $ 120, enaTa genealogi-
uri klasifikacia). rusul o da e-s Seesatyviseba ukrainulSi i
(=и) sul sxvadasxva sityvaSi. yovelTvis daculia Tu ara es Se-
satyvisoba? ara, amisTvis saWiroa garkveuli piroba: o, e iZleva
i-s daxurul marcvalSi (Sdr. дiм, magram naTesaobiTSi дому; кiнь,
magram micem. коневi...).

enaTmecnierebis Sesavali

106

qarTuli e, ae, ae, ae, a iZleva kanonzomier Sesatyvisebs _ a, oa, oa, oa, o-s
megrul-WanurSi; aseve qarTul s, s, s, s, z, c, Z, wz, c, Z, wz, c, Z, wz, c, Z, w-s Seesatyviseba me-
grul-WanurSi S, J, C, j, WS, J, C, j, WS, J, C, j, WS, J, C, j, W yvelgan, sadac erTi da imave fuZis
cvlasTan gvaqvs saqme: me_ma, kac-i_koC-i; ZaRli_joRori, Taf-
li_Tofuri da sxv.

kanonzomieri Sesatyvisoba SeiZleba gvqondes rogorc mona-
Tesave enaTa urTierTobaSi, ise calkeuli enis ganviTarebis is-
toriaSi. orsave SemTxvevaSi gveqneba bgebgebgebgerarararaTa cvlis forTa cvlis forTa cvlis forTa cvlis formumumumu----
lelelelebi.bi.bi.bi. am formulebs uwodeben bgebgebgebgeriT kariT kariT kariT kanononononebs.nebs.nebs.nebs.

bgeriTi kanoni SeiZleba iyos zozozozogagagagadi,di,di,di, roca is moicavs
faqtebis did raodenobas, da kerkerkerkerZo, Zo, Zo, Zo, roca igi exeba cvlileba-
Ta SedarebiT mcire ricxvs.

bgeraTa cvlis kanoni zusti da Tanamimdevrulia, Tu zed-
miwevniT gaTvaliswinebulia is pi pi pi pirorororobebebebebi,bi,bi,bi, romlebSiac cvlileba
xdeba (ix. zemoT rus. o o o o da eeee-s Secvla iiii-d ukrainulSi), zus-
tad gansazRvrulia enaenaenaena (kilo, kilokavi), sasasasadacdacdacdac cvlilebas aqvs
adgili, naCvenebia drodrodrodro (epoqa), rorororodedededesacsacsacsac cvlileba mimdinareobs.

yvela am momentis gaTvaliswineba Znelia, magram SeuZlebe-
li araa. araerTi enis istoriulma fonetikam miaRwia did warma-
tebas bgeriTi kanonebis dadgenaSi.

bgeriT kanonebs istoriuli xasiaTi aqvs. bgeriT kanonebs,
rogorc istoriul kanonebs, ar SeiZleba hqondes universaluri
xasiaTi, e. i. ar SeiZleba maT Zala hqondes y v e l a enisaTvis,
enaTa arsebobis y v e l a periodisaTvis.

% 57/! chfsjUj! dwmjmfcfcj! eb! nbUj! hbUwbmjtxjofcjt!

bvdjmfcmpcb! fopcsjwj! gbrujt! bobmj{jt! espt/ bgeraTa
cvla, kombinaciuri Tu zogadi xasiaTisa, yovel enaSi xdeba, yo-
velTvis xdeboda da xdeba, Tuki ena c o c x a l i a , e. i. ixmare-
ba urTierTobis iaraRad da azrTa gaziarebis saSualebad. cvli-
lebebi ar xdeba, kerZod, bgerac ar icvleba mkvdar enebSi, e. i.
iseT enebSi, romelnic aRar ixmarebian urTierTobis iaraRad da
azrTa gacvlis saSualebad.

cvlis procesSi sityvam nair-nairi saxe SeiZleba miiRos;
qarTuli Tve, megr. TuTa `Tve", `mTvare", svan. doSdul `mTvare"
erTi da imave fuZisaa, Tumca amJamad svan. `doSdul"-sa da
qarT. `Tve"-s arc erTi saerTo bgera ar moepoveba. laTin. mater

III. f o n e t i k a

107

`deda" safuZvlad udevs frangul mère (mer)-s; aseve laTin.
pater _ frang. père (per)-s... qarT. iakobi da ingl. jek, qarT. iose-
bi da espan. xoze, ital. juzepe istoriulad erTi da igive ode-
nobaa.

xangrZlivi cvla-ganviTarebis Sedegad erTi enisagan _ ukeT,
enis dialeqtebisagan _ SeiZleba warmoiqmnas ramdenime ena _ saku-
Tari ZiriTadi leqsikuri fondiTa da gramatikuli wyobiT.

enobrivi cvlis procesSi isic SeiZleba moxdes, rom er-
TmaneTs daemsgavseba enobrivi faqtebi, romlebic warmoSobiT
sruliad gansxvavebuli iyo. amgvarad enaSi Cndeba omonimebi. babababanininini
(saxlis brtyeli saxuravi) da babababanininini (simReraSi) erTnairad JRers,
Tumca warmoSobiT sul sxvadasxva odenobaa. memememetritritritrika ka ka ka (leq-
sTwyobis zoma) da memememetritritritrikakakaka (dabadebis sabuTi) sxvadasxva wyaro-
dan momdinareobs: pirveli imave fuZisaa, rac berZn. metron (`zo-
ma"), meore ukavSirdeba berZn. mētēr-s, raic `dedas" niSnavs.

Turq. -dan dan dan dan Tandebulia: qum-dandandandan `qviSi-dandandandan"... aq qarTul-
Sic -dan dan dan dan ismis, magram qarTul Tandebuls araferi aqvs saerTo
Turqul -dandandandan-Tan: qarTulSi Tandebulad -dandandandan ki ara gvaqvs,
aramed -gan. iyo: qviSiT-gan → qviSid-gan → qviSid-an (-gangangangan Tan-
debulisa aq darCenilia mxolod -an,an,an,an, winamavali -dddd moqmedebiTi
brunvis iT niSnis T elementia, dddd-d cvlili).

enobrivi faqtis analizi, Tu misi bgebgebgebgeririririTi mxaTi mxaTi mxaTi mxaris isris isris isris istotototo----
ria ar viria ar viria ar viria ar viciT, ciT, ciT, ciT, SemTxveviT Tu aRmoCndeba swori.

bgeriTi mxaris istoria saWiroa sityvis sworad daSlisa-
Tvis, sityvis morfologiuri, semasiologiuri da gansakuTrebiT
etimologiuri analizisaTvis.

`qvaze", erTi SexedviT, saxelobiTi brunvaa zezezeze Tandebuli-
ani. namdvilad ki -ze erze erze erze erTvis miTvis miTvis miTvis micecececemiTsmiTsmiTsmiTs (qvas-), oRond micemiTis
niSani -ssss daikarga zzzz-s win. amrigad saxelobiTad mogveCvena mice-
miTi.

`wyarodan", erTi SexedviT, saxelobiTia, -dan darTuli; si-
namdvileSi ki aq gangangangan- Tandebuli erTvis moqmedebiT brunvas: wya-
ro~T-gan → wyaroT-gan → wyarod-gan → wyarod-an.

naTesaobiTi brunvis niSans, rogorc cnobilia, i ekargeba,
Tu xmovanze daboloebuli fuZe saxelisa ar ikveceba; amis Sede-
gad naTesaobiTi g a r e g n u l a d micemiTs emsgavseba am tipis
saxelebSi: wyaro _ naTes. wyaro-s= (← wyaro-is), mic. wyaro-s...

enaTmecnierebis Sesavali

108

Sdr. `wyaros (← wyaro~s) wyali" _ `wyaros daewafa"... nunu _
naTes. nunus= (← nunu-~s: nunus Zma iyo), micem. nunu-s (nunus
uTxres)... da sxv.

fonetikurma cvlilebam aq moSala gansxvaveba or morfo-
logiur odenobas Soris da miT gaaZnela m o r f o l o g i u r i
faqtis sworad daxasiaTeba.

qarTulSi gvaqvs ori sityva: 1. xerxerxerxerxi xi xi xi (`xerxi sjobia Rone-
sa"), 2. xerxerxerxerxi xi xi xi (iaraRi). amJamad SeiZleba kacma ifiqros, aq erTi
sityva gvaqvs ori mniSvnelobiTao (`xerxi iaraRia, ramdenadac
saSualebaa risame gasaxerxad"...) iseve, rogorc, vTqvaT, wveri:
`kalmis wveri" _ `mTis wveri"...

erTi sityviT, am ori `xerxis" Sinaarsobrivad dakavSireba
Zneli ar aris. erTi sityva gvaqvs aq ori mniSvnelobiT, Tu ori
sxvadasxva sityva, garegnulad erTnairi (e. i. omonimi)? sakiTxs
wyvets bgeriTi mxaris istoriis gaTvaliswineba: Zvel qarTulSi
BerBiBerBiBerBiBerBi (moxerxeba) da xerxerxerxerxixixixi (iaraRi) mniSvnelobiTac gansxvavebu-
li iyo da bgeriTi SemadgenlobiTac. mas Semdeg, rac BBBB gamovida
xmarebidan, mis adgilas xxxx gvaqvs da omonimebi miviReT.

ramdenad saWiroa etimologiuri analizis dros bgeriTi
cvlilebis gaTvaliswineba, amis Sesaxeb saubari gvaqvs paragrafSi
etimologiis Sesaxeb ($ 74).

f o n e t i k a m Z l a v r i d a m x m a r e s a S u a l e -
b a a e n a T m e c n i e r u l i k v l e v a - Z i e b i s a T v i s , _
sulerTia, exeba saqme s i t y v i s d a S l a s , m o r f o l o -
g i i s , s e m a n t i k i s a T u m e c n i e r u l i e t i m o -
l o g i i s f a q t e b i s S e s w a v l a s .

% 58/!gpopmphjb!eb! njtj!ebnpljefcvmfcb!gpofujlbt.

Ubo/!bgerebis mixedviT enaTa Soris met-naklebi gansxvaveba SeiniS-
neba. qarTulSi gvaqvs mkveTri Tanxmovnebi (p, t, k, y, w, W),(p, t, k, y, w, W),(p, t, k, y, w, W),(p, t, k, y, w, W),
romlebic yvela iberiul-kavkasiur enaSi gvaqvs, magram arc erT
evropul enaSi ar moipoveba. frangulSi, azerbaijanulSi da am
ukanasknelis monaTesave enebSi ara gvaqvs iseTi `Cveulebrivi"
bgera, rogoricaa c.c.c.c.

bgerebi a, i, b, d, s, z...a, i, b, d, s, z...a, i, b, d, s, z...a, i, b, d, s, z... mraval enas aqvs: qarTulsa da
rusuls, somxursa da azerbaijanuls, frangulsa da arabuls,
germanulsa da inglisurs...

III. f o n e t i k a

109

savsebiT erTnairia Tu ara es bgerebi xsenebul enebSi?
sruli igiveoba am bgerebSi ar gveqneba. ratom? yoveli enis Zi-
riTadi bgerebi qmnian s i s t e m a s , fonetikur sistemas. ama Tu
im sistemaSi monawileoba gansazRvravs bgeris Taviseburebas. er-
Tnairi ver iqneba a a a a bgera inglisuri enisa, sadac Tormeti xmo-
vania garCeuli, da aaaa xmovani qarTuli enisa, sadac mxolod xuTi
xmovani gvaqvs. bbbb bgera im enaSi, sadac igi wyvileulis wevria, da
bbbb bgera im enaSi, sadac igi sameulis wevria, savsebiT erTnairi
ar SeiZleba iyos.

`erTi da igive bbbb bgeraao" aseT SemTxvevaSi SeiZleba iTqvas
imdenad, ramdenadac erTi da igivea saxelobiTi brunva qarTulsa
da rusulSi (an laTinurSi). am enebSi saxelobiT brunvas bevri
rama aqvs saerTo, magram igiveobis niSans maT Soris ver da-
vsvamT: gansxvavebulia maTi adgili b r u n e b i s s i s t e m a -
S i , e. i. morfologiurad, gansxvavebulia s i n t a q s u r i
f u n q c i a : rusulSi saxelobiTi brunva subieqtis erTaderTi
brunvaa, qarTulSi saxelobiTi brunva subieqtsac aRniSnavs da
obieqtsac (subieqtis specifikur brunvas qarTulSi moTxrobiTi
warmoadgens).

`erTi da igive" saxelobiTi gansxvavebuli aRmoCnda sxva-
dasxva enaSi; es g a n s x v a v e b a S e a p i r o b a g r a m a t i -
k u l m a s i s t e m a m , romelSiac S e d i s s a x e l o b i T i .

egeve unda iTqvas `erTnair" bgeraTa Sesaxeb _ sxvadasxva
fonetikur sistemaSi, roca axal enas swavloben, cdiloben dae-
uflon mis leqsikasa da gramatikul sistemas. bgeriTi sistemis
mimarT aseTsave yuraRdebas ar iCenen; gansxvavebuli bgerebis
gamoTqmas eqceva yuradReba, `nacnobi" bgerebis gamoTqmas Cveu-
lebriv _ ara.

yoveli enis bgeriTi Semadgenlobis sissississistetetetemur xamur xamur xamur xasisisisiaTsaTsaTsaTs
principSi iseve unda gaewios angariSi, rogorc morfologiisa
da sintaqsis sistemur xasiaTs.

enis bgeriTi sistemis ZiriTad tipobriv erTeuls fofofofonenenenema ma ma ma
warmoadgens (berZ. phōnēma `bgera"). s i s t e m i s g a r e S e
a R e b u l i b g e r a a r i q n e b a f o n e m a . fonemisTvis
damaxasiaTebeli swored is aris, rom is ekuTvnis ama Tu im enis
bgeriT sistemas.

yoveli enis bgeriTi sistema fonemaTa garekveul raodeno-

enaTmecnierebis Sesavali

110

bas Seicavs. sxvadasxvagvar fonetikur konteqstSi esa Tu is fo-
nema erTgvarad ar bgers: cocxal metyvelebaSi fonemis n a i r -
s a x e o b a n i Cndeba.

am nairsaxeobas aRniSnavs fofofofonenenenetitititikukukukuri tranri tranri tranri transkrifskrifskrifskrifcia, cia, cia, cia,
romlis daniSnulebacaa zustad asaxos gamoTqmis yvela niuansi
(swored amitom fonetikuri wera praqtikuli miznebisaTvis gamo-
usadegaria).

fonemis nairsaxeobaTa aRniSvna praqtikuli miznebisaTvis
saWiro araa, magram enaTmecnieruli TvalsazrisiT aucilebelia:
fofofofonenenenemis namis namis namis nairiririrsasasasaxexexexeoooobabababaTaTaTaTagan Segan Segan Segan SeiZiZiZiZleleleleba warmoba warmoba warmoba warmoiqiqiqiqmnas damnas damnas damnas damomomomouuuukikikikidededede----
bebebebeli foli foli foli fonenenenememememebi.bi.bi.bi. rig iberiul-kavkasiur enaSi (afxazurSi, xun-
ZurSi...) moipoveba labialuri, palataluri, geminirebuli, la-
teraluri da sxv. fonemebi: am enaTa istoria ki gvafiqrebinebs,
rom es fonemebi am enebSi meoreuli warmoSobisa unda iyos: rac
Zvelad fonemis nairsaxeoba iyo, Semdeg damoukidebel fonemad
iqca.

amgvarad, enis isenis isenis isenis istotototoririririiiiisasasasaTvis Tvis Tvis Tvis aucilebelia SeviswavloT
fofofofonenenenememememebibibibicacacaca da fofofofonenenenemamamamaTa vaTa vaTa vaTa variriririanananantetetetebic.bic.bic.bic. istoriul fonetikas
yuradRebis gareSe ar rCeba es variantebi, da maTi Seswavlis sa-
Wiroeba sadavo arc yofila, magram fonema-cneba da misi adgili
zogad enaTmecnierebaSi aqtualuri mniSvnelobisad iqca Cvens
saukuneSi.

fonemaTa Teoriis damuSavebis pionerebi iyvnen rusi enaT-
mecnierebi prof. i. boduen de kurtene da misi mowafe akad.l. SCer-
ba.

fonemis Sesaxeb moZRvrebas _ fonologias _ aramciredi
yuradReba eqceva ucxour enaTmecnierebaSi (f. de sosiuri, pra-
Ris skola, struqturalistebi...). fonemis gagebaSi aq Tavi iCina
sxvadasxva mimdinareobam, zogadi saenaTmecniero Tvalsazrisis
Sesabamisad (es Tvalsazrisi metwilad fsiqologisturia).

ucxour enaTmecnierebaSi fonologias upirispireben fone-
tikas. jer kidev sosiurTan fonetikas, rogorc isisisistotototoririririul disul disul disul dis----
cipcipcipciplilililinas,nas,nas,nas, upirispirdeboda f o n o l o g i a , rogorc a r a -
i s t o r i u l i disciplina. `fonetika... exeba mxolod metyve-
lebas... fonologia drois gareSea, radganac artikulaciis meqa-

III. f o n e t i k a

111

nizmi mudam erTgvari rCeba"8.
trubeckoim erTmaneTs daupirispira fofofofonenenenetitititika,ka,ka,ka, rogorc

moZRvreba me me me metyvetyvetyvetyvelelelelebis bgebis bgebis bgebis bgererererebisbisbisbis Sesaxeb, da fofofofononononolololologia, gia, gia, gia, ro-
gorc moZRvreba ena ena ena enaTa bgeTa bgeTa bgeTa bgererererebisbisbisbis Sesaxeb.

l. SCerba samarTlianad iyo winaaRmdegi fonetikisa da fo-
nologiis gaTiSvisa9.

fonetikisa da fonologiis dapirispireba iseve usafuZ-
vloa, rogorc metyvelebisa da enis dapirispireba. fonologia
iseve ver daupirispirdeba fonetikas, rogorc metyveleba SeuZ-
lebelia daupirispirdes enas10.

% 59/! xfsjUj! nfuzwfmfcb! eb! ebnxfsmpcb/ metyveleba

SeiZleba iyos zepiri da weriTi. weriTi metyveleba farTod
aris gamoyenebuli urTierTobisa da azrTa gacvlis saSualebad
zepiri metyvelebis gverdiT.

weriTi metyveleba aRiqmeba mxedvelobiT (optikurad), ze-
piri metyveleba _ smeniT (akustikurad). weriTi metyveleba ve-
rasodes ver asaxavs zepir metyvelebas iseTi sizustiT, rom ga-
swios namdvili cocxali zepiri metyvelebis magivroba. magram
kulturis istoriaSi weriTi enis Seqmnas hqonda da aqvs gansa-
kuTrebiT didi mniSvneloba.

weriTi ena saSualebas iZleva urTierToba davamyaroT da-
uswrebel msmenelTan (mkiTxvelTan): es aris misi ganmasxvavebeli
Tavisebureba. es uCinari `msmeneli" SeiZleba damweris Tanamed-
rove iyos, magram igi SesaZlebelia aTasi wlis Semdegac cxov-
robdes. damwerlobis gziT moaRwia Cvens dromde cnobebma Zveli
CineTisa da egviptis, Zveli Sumerebisa da xeTebis, asurelebisa
da babilonelebis cxovrebis Sesaxeb, man Semounaxa kacobriobas
adamianis azrovnebis miRwevebi uZvelesi da misi momdevno epoqe-
bisa. damwerloba rom ara, Cven araferi gvecodineboda hamurabis
kanonebis, aristoteles filosofiuri sistemisa da homerosis
poeturi Semoqmedebis Sesaxeb.

8 f. de sosiuri. zogadi enaTmecnierebis kursi, _ rus. Targm. 1932, gv. 52.
9 fonologias `funqcionalur fonetikasac" (a. martine) uwodeben, rac foneti-
kisa da fonologiis Sinagan kavSirs, maT araavtonomiurobas miuTiTebs (red.).
10 de sosiuri e n a s da m e t y v e l e b a s erTmaneTs upirispirebda. es usa-
fuZvloa.

enaTmecnierebis Sesavali

112

damwerloba, rogorc urTierTobis saSualeba, Sveloda da
Svelis adamians daZlios dro da sivrce.

damwerlobis wyalobiT milionebis kuTvnilebad iqceva is
codna, romelic damwerlobis gareSe gavrceldeboda mxolod
adamianTa viwro wreSi11.

weriTi ena Cven amJamad gvesmis, rogorc zepiri metyvelebis
sityvasityvasityvasityvaTaTaTaTa gamoxatuleba. magram Tavidanve es ase rodi iyo. da-
mwerloba viTardeboda aTaseuli wlebis ganmavlobaSi, amasTan,
ganviTarebis procesSi icicicicvlevlevlevleboboboboda da da da TviT dadadadamwermwermwermwerlolololobis prinbis prinbis prinbis prin----
cicicicipepepepebi.bi.bi.bi.

% 5:/! qjruphsbgjvmj,,,,!jefphsbgjvmj!eb! tbnfuzwfmp!

ebnxfsmpcb/ istoriulad damwerlobisaTvis gamoyenebuli iyo
sasasasamimimimi arsebiTad gansxvavebuli prinprinprinprincicicicipi:pi:pi:pi:

1. damwerloba gamoxatavs sasasasagnebgnebgnebgnebsa da mosa da mosa da mosa da moqmeqmeqmeqmededededebebs,bebs,bebs,bebs, ro-
melTa Sesaxebac surT raime acnobon. es aris piqtografiuli
principi (laT. pictus ̀daxatuli", berZn. graphē `dawerili").

2. damwerloba gamoxatavs cnecnecnecnebebs, bebs, bebs, bebs, miuxedavad imisa, Tu
ra sityvebiT aRiniSneba es cnebebi. es aris ideografiuli prin-
cipi (berZn. idea ̀ azri", `idea").

3. damwerloba gamoxatavs _ ama Tu im wesiT _ si si si sityvebs, tyvebs, tyvebs, tyvebs,
sagnebisa da movlenebis sasasasaxelxelxelxelwowowowodedededebebs,bebs,bebs,bebs, _ amasTan, sityvis dawe-
risas calkeuli niSnebi SeiZleba gamoxatavdnen mTel marmarmarmar----
cvlebs, cvlebs, cvlebs, cvlebs, romlebisganac Sedgeba sityva, an SesaZlebelia aRniS-
navdnen sityvis bgebgebgebgerebsrebsrebsrebs _ nawilobriv (mxolod Tanxmovnebs!) an-
da yvelas (Tanxmovnebsac da xmovnebsac). damwerloba yvela am
SemTxvevaSi miznad isaxavs aRniSnos ara sasasasagnegnegnegnebi,bi,bi,bi, romelTa Sesaxe-
bac surT raime acnobon, ara cne cne cne cnebebebebebibibibi, , , , romlebic am sagnebs See-
sabameba, aramed sisisisityvetyvetyvetyvebi,bi,bi,bi, saganTa (cnebaTa) sasasasaxelxelxelxelwowowowodedededebabababani.ni.ni.ni. es
arsebiTad axali principia; mas sasasasamemememetyvetyvetyvetyvelolololo SeiZleba vuwodoT12.

es sami principi asaxavs damwerlobis g a n v i T a r e b i s
sam s a f e x u r s : piqtografiuli damwerloba yvelaze Zvelia,

11 weriT metyvelebas gauswro Tanamedrove radiogadacemam: radiogadacemis mos-
mena SeuZlia met adamians, vidre dawerils wamkiTxveli eyoleba, magram radio
warmoudgeneli iqneboda, adamians rom ara hqonoda damwerloba da is miRwevebi,
rac damwerlobis qonasTan aris dakavSirebuli.
12 am ukanasknels `anbanur damwerlobasac" uwodeben (red.).

III. f o n e t i k a

113

ideografiuli damwerloba warmoadgens momdevno safexurs. si-
tyvaTa dawera ki yvelaze axali movlenaa.

istoriuli ganviTarebis procesSi es safexurebi mkveTrad
gamijnuli araa: piqtografiul damwerlobaSi ideografiuli da-
mwerlobis elementebi SeimCneva iseve, rogorc ideografiul da-
mwerlobaSi SeiniSneba momdevno safexurisaTvis damaxasiaTebeli
elementebi.

piqtografiuli damwerloba cnobili iyo Crdilo amerikis
indielebTan. aseTi damwerlobis nimuSad SeiZleba moviyvanoT
suraTi, romelzedac sqematurad gamosaxulia: cxenze mjdomi mxe-
dari xelSi joxiT, xuTi navi, TiToeul maTganSi aT-aTi xazi, ku,
sami wre ovalSi...

es naweri gadmoscems Semdeg Sinaarss: ormocdaaTi kaci be-
ladTan erTad xuTi naviT tbaze gadavida. navebi da xazebi gamo-
xataven mimosvlis saSualebasa da mgzavrebs sqematurad, magram
sinamdvilesTan didi miaxloebiT. samma wrem ovalSi unda aRniS-
nos sami mze, e. i. gadataniT sami dRe. aq ukve erTgvari pipipipirorororobibibibi----
ToToToToba ba ba ba gvaqvs. igive unda iTqvas beladis gamoxatulebaze: mxedari
cxenze, amarTul xelSi joxi rom uWiravs, beladia. cxeni, ro-
melzedac is zis, da joxi xelSi pipipipirorororobiT biT biT biT aRniSnavs, Tu ra
mdgomareobis piricaa is navze myofTa Soris (naviT mogzaurobi-
sas beladi cxenze ver ijdeboda). ku, aseve pipipipirorororobibibibiTadTadTadTad aRniSnavs
xmeleTs, miuTiTebs imaze, rom navebma miaRwies napirs, mgzavroba
keTilad damTavrda.

amgvarad, erTgvar pirobiTobas gverds ver auvlis piqtog-
rafiuli damwerlobac, magram piqtografiuli damwerlobisaTvis
specifikuria ara es pirobiToba, aramed miswrafeba a R n i S -
n o s s a g n e b i , romelTa Sesaxebac igi mogviTxrobs. piqtog-
rafiul princips amJamadac iyeneben abrebze: `fexsacmlis SekeTe-
ba" dawerilia sityvebiT, xolo iqve daxatulia fexsacmeli; si-
tyvebiT weria: `rZis nawarmi" da iqve daxatulia SuSa rZiT,
Tumca savaWroSi iyideba: karaqic, xaWoc, araJanic, kefiri, yveli
da sxv. fexsacmelic da rZiani SuSac am abrebze principSi piq-
togramebia.

ideografiuli damwerlobis nimuSi warmodgenilia Tanamed-
rove Cinur damwerlobaSi. Zvel Cinur damwerlobaSi mze, mTva-
re... sxvagvarad aRiniSneboda. Zveli damwerloba piqtografiuli

enaTmecnierebis Sesavali

114

iyo (niSnebi sagnebs miagavda), axali ar aris piqtografiuli. igi
ideogramebisagan Sedgeba. ideograma mzisa arafriT ar mogvago-
nebs mzes, iseve roorc mTvaris niSans garegnulad araferi saer-
To ara aqvs mTvaresTan, magram wera-kiTxvis mcodne yoveli Cine-
li am niSnebSi xedavs garkveuli ciuri sxeulebis gamoxatule-
bas, miuxedavad imisa, Tu rogora bgers maTi saxelwodebebi sxva-
dasxva Cinur dialeqtebSi (Tu enebSi).

ideografiuli principi dRemde daculia ricxvTa aRniS-
vnaSi: 4 (`oTxi") am cifris ricxviTi mniSvneloba erTgvarad es-
mis russac, somexsac, qarTvelsac, germanelsac, frangsac, Tumca
am cifris saxeli sruliad sxvadasxvagvarad bgers: rusulad
`C~eTire", qarTulad `oTxi", somxurad `Cors", germanulad
`FMr", frangulad `katr" da a. S. cifri, rogorc ricxvis niSa-
ni, miuTiTebs cnecnecnecnebabababaze,ze,ze,ze, igi sruliadac ar aris damokidebuli
imaze, Tu ra enaze warmoiTqmis am cifris saxelwodeba. swored
es aris damaxasiaTebeli ideogramebisa da ideografiuli damwer-
lobisaTvis: ideograma cifrsa hgavs.

ZiriTadi ideogramisagan damatebiTi niSnebis daxmarebiT
SeiZleba vawarmooT axali, rTuli saxis ideogramebi, axal mniS-
vnelobaTa gadmosacemad.

Cinuris msgavsad Sumeruli (SuamdinareSi) da Zveli egvip-
turi damwerloba Seicavda piqtografiulsa da ideografiul
momentebs; magram egviptur damwerlobaSi ganviTarda niSnebi mar-
cvlebisa da asoebisaTvis.

Semdegi magaliTidan davinaxavT, Tu rogor iyenebdnen su-
raTs marcvlisa da asos aRsaniSnavad: `loms" Zvel egvipturSi
ewodeboda labo; da, ai, xataven lomis konturebs l- llll bgeris aR-
saniSnavad; `arwivs" ewodeboda ahom; xataven arwivs, rom aRniS-
non a aaaa: sa sa sa sagnis sagnis sagnis sagnis saxelxelxelxelwowowowodedededebis sabis sabis sabis sawyiwyiwyiwyisi bgesi bgesi bgesi bgera aRira aRira aRira aRiniSniSniSniSneneneneba saba saba saba sa----
gnis sugnis sugnis sugnis surarararaTis saTis saTis saTis saSuSuSuSuaaaalelelelebiT.biT.biT.biT.

ase warmoiqmneba sa sa sa saSuSuSuSuaaaalelelelebebebebebisbisbisbis mixedviT piqtografiuli,
xolo mizmizmizmiznisnisnisnis mixedviT sametyvelo damwerloba.

s a m e t y v e l o damwerloba, rogorc aRniSnuli iyo,
aris orgvari: marcvlovani da asoebrivi. marcvlovani damwer-
loba gvaqvs asurul-babilonur lursmul (solisebr) damwerlo-
baSi (marcvlis niSnebi garegnulad solebs mogvagoneben). lur-
smuli damwerlobis nimuSad SeiZleba davasaxeloT: di-a-ue-xi;

III. f o n e t i k a

115

ikiTxeba, rogorc dauxi (erT-erTi uZvelesi qarTveluri tomis
taox-ebis saxelwodeba13).

asurul-babilonuri lursmuli damwerloba ganviTarda
Sumeruli damwerlobis safuZvelze. Semdeg lursmuli damwer-
loba gavrcelda mTel wina aziaSi: xeTebTan, huritebTan, urar-
tuelebTan, ufro gvian _ sparselebTan.

aRsaniSnavia, rom xeTuri modgmis xalxebs lursmul da-
mwerlobamde hqondaT sakuTari ieroglifuri damwerloba.

asoebrivi damwerloba pirvelad Seqmnes finikielebma (X
saukuneSi Cvens eramde). finikiuridan momdinareobs uSualod an
SualobiTi gziT berZnuli, laTinuri, arameul-siriuli, arabu-
li, somxuri, qarTuli damwerloba.

berZnuli anbanis safuZvelzea Seqmnili guTuri anbani; ima-
ve berZnulis safuZvelze Seiqmna saeklesio-slavuri anbani (misi
saxesxvaobania glagolica da kirilica).

Cven axla vwerT marcxnidan marjvniv horizontalurad.
Cinur ideogramebs weren svetebad _ z e v i d a n q v e -

v i T , amasTan, pirveli sveti marjvena kuTxidan iwyeba (ukanas-
knel ideogramas marcxena kuTxe ukavia).

arameul-siriuli, Tanamedrove arabuli damwerloba
m a r j v n i d a n m a r c x n i v miemarTeba.

Zvelma berZnulma damwerlobam Semogvinaxa Taviseburi
g a r d a m a v a l i s a x e o b a : Tu erTi striqoni marcxnidan
marjvniv iwereba, momdevno striqoni marjvnidan marcxniv midis.
aseT rigs ewodeba b u s t r o f e d o n (berZn. bous `xari",
strophē `brunva"; bustrofedon _ `xaris mobruneba", e. i. xvna).

% 61/!{fqjsnfuzwfmfcjtb!eb!xfsjt!vsUjfsUpcb/!axlan-

deli wera, rogorc iTqva, sametyveloa: misi daniSnulebaa aRniS-
nos naTqvami. naweri naTqvams zustad ver asaxavs: bgeraTa n a -
i r s a x e o b e b s asoebi ver audis.

qarTul damwerlobaSi calkeul fonemas calke aso Seefe-
reba. naTqvami da naweri axlosaa imdenad, ramdenadac ki es Se-
saZlebelia praqtikul damwerlobaSi. amisda miuxedavad, ver vi-

13 ix. g. m e l i q i S v i l i. `diauxi" _ JurnalSi "Вестник древней истории", mos-
kovi, 1950 w., #4, gv. 26-43.

enaTmecnierebis Sesavali

116

tyviT: dawerili zustad asaxavs warmoTqmulsao. ase, magaliTad:
sityvaSi `ambobs" mmmm bgera bbbb-s win ise ar gamoiTqmis, rogorc mas
gamovTqvamdiT calke; ori bbbb bgeridan, rac am sityvaSi gvaqvs,
mxolod pirveli, mmmm-s mezobeli, aris mJReri; meore bbbb ki ssss-s me-
zoblobaSi dayrueblia (ix. $ 43 koartikulaciis Sesaxeb). Tu
fonetikur sizustes davicavdiT, `ambobs"-sityvaSi mmmm gansxvavebu-
li niSniT unda gadmogveca, meore, dayruebuli bbbb-c Tavisebur
niSans moiTxovda.

damwerloba, romelic cdilobs zustad asaxos cocxal me-
tyvelebaSi warmodgenili bgeraTnairsaxeobani, iqneba fofofofonenenenetitititikukukuku----
ri dari dari dari damwermwermwermwerlolololoba.ba.ba.ba.

fonetikuri damwerloba TvalsaCinod gansxvavdeba Cveuleb-
rivisagan; gawvrTnaa saWiro, fonetikuri sizustiT Cawerili rom
daubrkoleblad amoikiTxos kacma, romelic miCveulia tradici-
ul damwerlobas. fonetikur damwerlobas iyeneben saenaTmecnie-
ro mizniT (magaliTad, roca undaT kuTxuri metyvelebis nimuSe-
bi zustad asaxon dialeqtologiis saWiroebisaTvis). magram yo-
veldRiuri saWiroebisaTvis fonetikuri damwerloba gamousade-
garia: fonetikuri sizustis dacva aq arc SesaZlebelia da arc
aris saWiro.

roca ama Tu im enisaTvis pirvelad qmnian damwerlobas,
cdiloben, rom wera, rac SeiZleba, axlos iyos warmoTqmasTan:
yovel fonemas calke asos uZebnian.

droTa viTarebaSi enis bgeriTma mxarem, sityvaTa warmo-
Tqmam SesaZlebelia didi cvlileba ganicados; damwerloba ver
mihyveba warmoTqmas; aseT SemTxvevaSi damwerloba Sordeba
warmoTqmas: weria erTi, ikiTxeba meore. amis magaliTebs uxvad
gvawvdis franguli, inglisuri, irlandiuri... aviRoT Tundac
frang. jɅavais (JɅavais _ warmoiTqmis JɅave `me mqonda")... ils avaient
ils avaient _ warmoiTqmis: il zɅavL `maT hqondaT"...).

ingl. I am warmoiTqmis: a~ em `me var"... newspaper warmoiT-
qmis: n~usfe~efɓr `gazeTi"... Shakespeare warmoiTqmis Seqsfɓr Se-
qspiri da a. S.

warmoTqmisa da weris aseTi mkveTri gansxvavebis dros gan-
sakuTrebiT mwvaved ismis orTografiis, e. i. marTlweris (berZn.
orthos `swori", graphō `vwer") sakiTxebi. orTografiis sakiTxebi
mogvarebas saWiroebs im enebSic, sadac ar aris iseTi gansxvaveba

III. f o n e t i k a

117

warmoTqmasa da weras Soris, rogoric SeiniSneba frangulsa da
inglisur enebSi.

marTlweris sakiTxi mosagvarebelia iseTi damwerlobis
mqone enebSi, rogoric qarTulia, sadac TiToeul fonemas aqvs
calke niSanic, da sadac TiToeul asos mxolod erTi warmoTqma
aqvs.

orTografiis sakiTxebis gadasaWrela SeiZleba gamoyenebul
iqnes fofofofonenenenetitititikukukukuri, mori, mori, mori, morforforforfolololologigigigiuuuuri, isri, isri, isri, istotototoririririuuuulililili principebi.
TiToeuli am principTagani Taviseburad wyvets im sakiTxs, Tu
sityvis ragvari weriTi gamosaxuleba unda miviCnioT sworad.

fonetkiuri principis mixedviT sworad CaiTvleba iseTi
wera, romelic warmoTqmas misdevs (`unda daiweros imgvarad,
ragvaradac laparakoben").

rusul marTlweraSi am principis Sesabamisad winsarTi без
mJReris win з-s inarCunebs (безбрежный, бездушный), magram yru
Tanxmovnebis win з-s cvlis c (бесполезный, беспечный da sxv.).

ganyenebulad rom aviRoT, es principi erTaderTi swori
principia. magram am principis ganxorcieleba gansakuTrebiT Zne-
lia: Zveli damwerlobis mqone enebSi gvzRudavs tradicia. TiT-
qos ra unda iyos imaze advili: `msgavsi"-s nacvlad vweroT
`mzgavsi", anda вода-s magier вада; anda kidev: nacvlad franguli
beaucoup-isa (`bevri") vweroT `bok” , rogoradac es sityva
warmoiTqmis, an: `Jav" _ nacvlad jɅavais-sa, magram aseT SemTxve-
vaSi tradiciul werasTan kavSiri wydeba: TiTqos sruliad axa-
li damwerloba iqmneba.

axali damwerlobis mqone enebSi ufro advilia (da saWi-
roc!) fonetikur princips mivyveT, radganac aq aRar gvzRudavs
tradicia, magram, samagierod, aq garTulebis axali wyaro Cndeba,
saxeldobr, esaa dialeqturi sxvadasxvaoba; praqtikulad SeuZ-
lebeli xdeba saliteraturo ena mTlianad da savsebiT e r T i
d i a l e q t i s s a f u Z v e l z e aigos (sxva ara iyos ra, leq-
sika mainc moiTxovs sxvadasxva dialeqtis masalis gamoyenebas).

momomomorforforforfolololologigigigiuuuuriririri principi moiTxovs damwerlobaSi ar da-
iCrdilos sityvis morfologiuri Semadgenloba. am princips em-
yareba qarTulSi iseTi formebis dakanoneba, rogoricaa: vvvvuTxa-
ri, davvvvuwere, movvvvusmine... uuuu-s win vvvv ar ismis (jer kidev Zvel
qarTulSi amgvar magaliTebSi vvvv xSirad ar iwereboda). da Tu

enaTmecnierebis Sesavali

118

mainc axla aq vvvv-s vwerT, amas mxolod morfologia amarTlebs: vvvv-
pirveli piris niSania, morfologiuri gamarTleba aqvs da saWi-
roa meore pirisagan gasarCevad darCes (vuTxari_me, uTxa-
ri_Sen...).

amave morfologiur principzea dafuZnebuli rusulSi
под, пред, над winsarTebSi д-s dacva, Torem yru Tanxmovnebis win
пот, прет, нат unda gvqonoda: Sdr. подобрать da подковать;
предоставить da предписать; надорвать da надстройка. morfologiur
princips Tu ar davicavdiT da fonetikurs gavyvebodiT, unda
gvewera: "потковать", "претписать", "натстройка" (aki swored ase iq-
ceva rusuli marTlwera без winsarTis SemTxvevaSi: безусловный,
безграничный, безраздельный..., magram беспокойный, бесполезный,
бестолковый,бесчеловечный da sxv. ix. aqve, zemoT).

isisisistotototoririririuuuuli li li li principi tradiciul damwerlobas icavs. is-
toriul princips emyareba inglisuri enis, franguli enis or-
Tografia: warmoTqmas daweriloba daSorebulia (magaliTebi ix.
zemoT, aqve). siswore tradiciasRa emyareba.

tradiciis sruli ugulebelyofa arc erTi enis orTogra-
fiaSi ar xerxdeba: Znelad Tu daiZebneba iseTi samwerlo ena,
romlis oTrografia srulebiT ar uwevdes angariSs istoriul
princips. qarT. `msgavsi" mxolod am principis gamo iwereba
ssss-Ti. aseve, mimarTulebiTi brunvis niSnad, dddd iwereba Tanamedro-
ve qarTulSi arsebiTad istoriuli principis safuZvelze: mtki-
cedddd, sastikadddd, ganuxreladddd, udroodddd, sasaxelodddd, sanadirodddd,
usiamovnodddd, yrudddd... -dddd xelovnuri Cans, tradiciiTRa aris gamar-
Tlebuli metadre oooo-sa da uuuu-s Semdeg: saswrafod, sanimuSod, sa-
saxelod (Tumca zogjer aaaa-s Semdegac TTTT ismis: raTTTT unda? ra-
TTTTao?).

orTografia cdilobs daamyaros normatiuli we we we wera. ra. ra. ra. calke
dgas normatiuli warmo warmo warmo warmoTqmisTqmisTqmisTqmis sakiTxi: SeiZleba sworad vwer-
deT, magram arasworad warmovTqvamdeT, normatiul warmoTqmas
adgens ororororToToToToeeeepiapiapiapia (berZn. orthos ̀ swori", berZ. epos ̀ metyveleba",
orToepia _ `marTlmetyveleba").

ase, magaliTad, rbilad warmoTqmuli llll (fillllosofia, ra-
sakvirvellllia...) qarTul saliteraturo enas eucxoeba.

iseT enaSi, rogoricaa rusuli, mwvaved dgas maxvilis saki-
Txi: literaturul warmoTqmas тýча upirispirdeba dialeqturi

III. f o n e t i k a

119

тучá; magram paralelurad ixmareba óстро da острó, языɴки da
языки ɴ..., стрóку da строкý, вóлнам da волнáм...

ra Tqma unda, maxvilis sworad dasma ar amowuravs swori
warmoTqmis sakiTxs (rusuli, magaliTad, mkveTrad ganasxvavebs
rbil Tanxmovnebs: мальчик мал _ pirvel sityvaSi llll rbilia, me-
oreSi _ magari; maTi gaurCevloba rusuli swori warmoTqmis
TvalsazrisiT dauSvebelia).

farTo gagebiT orToepia mowodebulia moagvaros salite-
raturo enis sadavo sakiTxebi _ morfologiis, sintaqsis Tu
leqsika-stilistikis dargSi.

ra aris swori: visme Tu vismes? ramesi Tu ramisa? `orTave
mxares" Tu `orive mxares"? лекторы Tu лектора? профессоры Tu
профессора? amgvar sityvaTa sworad d a w e r a ar gaZneldeba,
Tu gvecodineba am variantTagan romelia swori, saliteraturo
enis TvalsazrisiT marTebuli.

rom vicodeT, r o g o r v w e r o T es sityvebi, unda vi-
codeT, r o g o r unda w a r m o v T q v a T isini sworad, e. i.
ra varianti miviCnioT saliteraturod.

!

!
!

!

Ubwj!JW!

!

mfrtjlpmphjb-!tfnboujlb-!fujnpmphjb!

!

%!62/!mfrtjlb!eb!mfrtjlpmphjb/!fonetikaSi Cven ganvixi-
leT sametyvelo bgera. bgera warmoadgens masalas, romlisaganac
sityva Sedgeba ($ 28). si si si sityvatyvatyvatyva aris mniSmniSmniSmniSvnevnevnevnelolololobis mqobis mqobis mqobis mqonenenene umar umar umar umar----
titititivevevevesi ersi ersi ersi erTeTeTeTeuuuuli enili enili enili enisa.sa.sa.sa. yvela sityva, rac enaSi gvaqvs _ e. i.
sityvaTa erToblioba, _ qmnis enis leqsikur Semadgenlobas anu
leqleqleqleqsisisisikaskaskaskas (frang. lexique berZn. lexis-idan, rac niSnavs: `sityva",
`gamonaTqvami").

enaTmecnierebis im dargs, romelic leqsikas Seiswavlis,
ewodeba leqleqleqleqsisisisikokokokolololologiagiagiagia (lexique _ ix. zemoT; logos ̀ sityva", `mo-
ZRvreba"; leqsikologia = moZRvreba leqsikis Sesaxeb).

ra TvalsazrisiT swavlobs leqsikas leqsikologia? leqsi-
kologia iZleva sityvaTa maragis daxasiaTebas (mdidaria Tu Ra-
ribi enis leqsika), analizs ukeTebs leqsikis Semadgenlobas,
gamoyofs sityvaTa sxvadasxva Sinaarsobriv jgufebs, arkvevs, Tu
ra adgili ukavia maT enis leqsikaSi, Seiswavlis imas, Tu rogor
viTardeba leqsika da sxv.

% 6#3/!mfrtjljt!tjnejesf!fojt!tjnejesfb/!zog enaSi meti

sityva gvaqvs, zogSi _ naklebi.
es savsebiT kanonzomieria. sityva sagans, movlenas, moqmede-

bas aRniSnavs. amitom bunebrivia, Tu im enas dasWirdeba meti si-
tyva, romelzedac molaparake xalxis cxovreba mdidari da
mrvalferovania. SeiZleba ama Tu im enis leqsika, saerTod, ar
iyos mdidari, magram masSi araCveulebrivad mdidrad iyos
warmodgenili erTi garkveuli dargis leqsika. ase, magaliTad,
arabul enaSi ramdenime aseuli sityva moipoveba aqlemis _ misi
sxvadasxva asakis, feris Tu sxva Tvisebebis _ aRsaniSnavad: aqle-
mi arabeTis udabnos mcxovrebTaTvis arsebobis ZiriTadi wyaroa,

IV. leqsikologia, semantika (semasiologia), etimologia

121

aqlemis moSenebas arabis cxovrebaSi gansakuTrebuli adgili uWi-
ravs, `aqlemis leqsikac" gansakuTrebiT mravalferovania. arabu-
li ena, rasakvirvelia, ar warmoadgens yvelaze mdidar enas msof-
lioSi, magram `aqlemis leqsikis" simdidris mxriv arabuli ena
yvela enaze wina dgas.

Tu xalxi soflis meurneobas misdevs, mas memindvreobis, me-
xileobis, mebaReoba-mebostneobis leqsika ganviTarebuli eqneba;
iq, sadac mesaqonleobas didi adgili ukavia, saamiso leqsikac
mdidrad iqneba warmodgenili; Tu zRvispiris mcxovrebi meTevze-
obas misdevs gansakuTrebiT, mis leqsikaSi iseTi sityvebi aRmo-
Cndeba mravlad, rogoric ucxo SeiZleba iyos soflis meurneo-
bisa da mesaqonleobis raionis mkvidrTa metyvelebisaTvis. mrew-
velobis ganviTareba saTanado leqsikiT gamdidrebas gamoiwvevs.
im qveynis metyveleba, sadac saxalxo meurneobisa da kulturis
yvela dargi win aris wasuli, leqsikiTac mdidari da mravalfe-
rovani aRmoCndeba.

%! 64/! [jsjUbej! mfrtjlvsj! gpoejt! tjuzwfcj/ sityvebi

enaSi nair-nairia. gansakuTrebuli adgili uWiravs sityvaTa erT
jgufs im mniSvnelobis mixedviT, rac maT aqvs mTeli leqsikuri
SemadgenlobisaTvis, misi warmoqmna-ganviTarebisaTvis.

enis ZiriTad leqsikur fonds ganekuTvneba yvela ZiriTadi
sityva, masTan ara iseTi, SemTxveviT rom Semodis enaSi da maleve
qreba, aramed iseTi, saukuneTa manZilze rom SerCeba enas.

ZiriTadi leqsikuri fondis sityvebi leqsikis xerxemals
qmnis; igi leqsikis gamdidrebis wyaroa: misgan axali sityvebi
warmoiqmneba.

iseTi sityvebi, rogoricaa: `deda", `mama", `da", `Zma", `sa-
xli", `kari" ZiriTadi leqsikuri fondis sityvebia (qarTulSi).
es sityvebi ukve Zveli qarTulis ZeglebSi dasturdeba. maSasada-
me, sul mcire, aTas xuTasi wlis ganmavlobaSi ixmareba qarTul
metyvelebaSi.

amgvar sityvaTagan warmoiqmna (uSualod Tu SualobiT)
axali sityvebis wyeba:

Zma:Zma:Zma:Zma: Z m u r i , m o Z m e , s a Z m o , u Z m o , s Z m o b s
(m a s) , Z m o b a , Z m o b i l i , u Z m o b i l d e b a ...

kakakakaci: ci: ci: ci: k a c u r i , s a k a c e , u k a c u r i , u k a c r a -

enaTmecnierebis Sesavali

122

v a d , k a c o b r i v i , k a c o b r i o b a , s a k a c o b r i o...
k a c o b s , k a c o b a... Z m a k a c i , Z m a k a c u r i , Z m a -
k a c o b a... j a r i s k a c i... k a r i s k a c i... s a x l i s k a c i...

sasasasaxli:xli:xli:xli: s a x l o b s , s a x l d e b a , a s a x l e b s ,
i s a x l e b s , a s a x l e b i n e b s , m o s a x l e , s a x l i a -
n i , u s a x l o ...

es magaliTebi cxadad gviCvenebs, Tu ra safuZvelsac uqmnis
axal sityvaTa warmoqmnas ZiriTadi leqsikuri fondis sityva.

roca leqsikis istoria saTanadod Seswavlilia da viciT,
ra sityva r o d i s Semovida xmarebaSi, ar gagviWirdeba imis ga-
rkveva, ekuTvnis Tu ara igi ZiriTad leqsikur marags.

magram, roca sityva axlad Semosulia xmarebaSi, xSirad
Znelia imis garkveva, ganekuTvneba igi ZiriTad leqsikur fonds
Tu ara, radganac Znelia imis winaswar gadawyveta, damkvidrdeba
es sityva enaSi Tu ara.

ZiriTadi leqsikuri fondis sityvebis zustad gamoyofa
araa advili ($ 10), magram cneba ZiriTadi leqsikuri fondisa
uaRresad mniSvnelovani cnebaa, rogorc leqsikis Tanamedrove vi-
TarebaSi, ise leqsikis istoriaSi garkvevis TvalsazarisiT.

%! 65/! tjuzwb! tsvmnojTwofmpwboj!eb!ebnynbsf/! tjuzwb!

brujvsj!eb!qbtjvsj/ sityva SeiZleba iyos srulsrulsrulsrulmniSvnelomniSvnelomniSvnelomniSvnelovavavava----
ni ni ni ni anda arasrulmniSvnelovani, dadadadamxmamxmamxmamxmare. re. re. re. srulmniSvnelovania
sityva, Tu is migviTiTebs ama Tu im sagansa anda movlenaze sxva
sityvebis dauxmareblad: sasasasaxli, kaxli, kaxli, kaxli, kari, keri, keri, keri, kededededeli, qva, mdili, qva, mdili, qva, mdili, qva, mdinanananare... re... re... re...
zis, dgas, wers, kizis, dgas, wers, kizis, dgas, wers, kizis, dgas, wers, kiTxuTxuTxuTxulobs, xalobs, xalobs, xalobs, xatavs, aSetavs, aSetavs, aSetavs, aSenebs, annebs, annebs, annebs, angrgrgrgrevs... xuevs... xuevs... xuevs... xu----
Ti, aTi, oci, asi, aTaTi, aTi, oci, asi, aTaTi, aTi, oci, asi, aTaTi, aTi, oci, asi, aTasi... lasi... lasi... lasi... lamamamamazi, wizi, wizi, wizi, wiTeTeTeTeli, lurli, lurli, lurli, lurji, maji, maji, maji, maRaRaRaRa----
li, dali, dali, dali, dababababali... dali... dali... dali... daweweweweririririli, wali, wali, wali, wakikikikiTxuTxuTxuTxuli, aSeli, aSeli, aSeli, aSenenenenebubububuli... aq, iq, li... aq, iq, li... aq, iq, li... aq, iq,
zezezezeviT, qveviT, qveviT, qveviT, qveviT, guviT, guviT, guviT, guSin, zeg...Sin, zeg...Sin, zeg...Sin, zeg...

dadadadamxmamxmamxmamxmarererere sityvebia, magaliTad: Tu, rom, roTu, rom, roTu, rom, roTu, rom, roca, radca, radca, radca, radgagagaga----
nac, magnac, magnac, magnac, magram, roram, roram, roram, romemememeliclicliclic... amgvari sityvebi sxva sityvebTan erTad
iZlevian garekveul mniSvnelobas, calke ki arc raime saganze mi-
gviTiTeben, arc Tvisebas gvaniSneben, arc moqmedeba-mdgomareobas,
arc adgilze miuTiTeben, arc droze... Sdr. TuTuTuTu da Tu wers...
romromromrom da: rom xatavs... ro ro ro rocacacaca da: roca dgas... radradradradgagagaganac nac nac nac da: rad-
ganac kiTxulobs...

srulmniSvnelovani sityvac saWiroebs konteqsts, e. i. sxva

IV. leqsikologia, semantika (semasiologia), etimologia

123

sityvaTa waSvelebas: kekekekededededeli:li:li:li: Sdr. saxlis kedeli, qvis kedeli,
xis kedeli... konteqstSi am sityvaTa mniSvneloba zustdeba. mag-
ram amis gareSec, calke aRebuli `kedeli" mainc gvaniSnebs, rom
dasaxelebuli sityva sagans gulisxmobs da ara Tvisebas (anda
ricxvs, an moqmedeba-mdgomareobas), rom es sagani nagebobasTan
aris dakavSirebuli, xisa iqneba is Tu qvisa anda agurisa...

zogi sityva _ srulmniSvnelovanic, damxmarec _ yovel-
dRiurad ixmareba, a q t i u r m a r a g s ekuTvnis (deda, mama,
da, Zma, coli, Svili, biZa, mamida, deida... saxli, kari, saxuravi,
kibe... muSaobs, akeTebs, aSenebs, wers, xatavs... cocxali, mkvdari,
dabali, maRali, sqeli, Txeli, TeTri, wiTeli, Savi, didi, pata-
ra... me, Sen, is, Cven, Tqven, isini... erTi, sami, Svidi, asi, aTasi...
da bevri sxva aseTi. ar daiZebneba qarTulad molaparake adamia-
ni, rom aseT sityvebs Cveulebrivad ar xmarobdes.

amaTgan gansxvavebulia, vTqvaT, aseTi sityvebi: nawverali...
Svria, dolispuri, TavTuxi, Savfxa... Toxli, SiSagi, Wedila... am
sityvebs iseTi sayovelTao gamoyeneba ara aqvs, rogorc sityvebs:
saxli, kari... puri, Weri... Zroxa, xari, cxvari... soflis cxovre-
bas vinc icnobs, misTvis es sityvebic aqtiuri maragisad miiCneva,
qalaqSi gazrdili piris metyvelebaSi ki es sityvebi, rogorc we-
si, p a s i u r m a r a g s ganekuTvneba: am sityvebs is gaigebs,
roca gaigonebs, magram saxmarad TviTon iSviaTad Tu ixmars. gai-
gebso, rom vambobT, aqac erTgvari ganmarteba unda davurToT:
gaigebs zogadad: `Svria" raRac TavTaviani mcenarea, magram, sa-
xeldobr, ra, naTlad SeiZleba ver warmoidginos... `Wedila"
cxvarze iTqmis, magram, saxeldobr, rogorze, SeiZleba ver gvi-
Txras... `nawverali" yanasTan aris kavSirSi da ara mecxoveleo-
basTan, magram, saxeldobr, ra aris, ver gvetyvis... erTi sityviT,
mxolod z o g a d a d da d a a x l o e b i T mixvdeba, Tu ras
exeba saqme.

% 66/! tjopojnfcj-! pnpojnfcj-! boupojnfcj/ yoveli enis

leqsikur SemadgenlobaSi moipoveba s i n o n i m e b i , o m o n i -
m e b i , a n t o n i m e b i .

sisisisinononononinininimemememebi bi bi bi ewodeba iseT sityvebs, romlebic b g e r i -
T a d gansxvavebuli arian, mniSvneloba ki erTnairi aqvT (berZ.
syn- `Tan", onyma, onoma ̀saxeli"; synonymos ̀Tanasaxeliani", `er-

enaTmecnierebis Sesavali

124

Tgvarsaxeliani").
sinonimebis nimuSi gvaqvs sayovelTaod xmarebul sityvebSi:

svesvesvesve da bebebebedi...di...di...di... gugugugulalalaladidididi da mamamamamamamamaci... moci... moci... moci... moswavswavswavswavlelelele da momomomowawawawafe... fe... fe... fe...
skoskoskoskola la la la da ssssaaaaswavswavswavswavlelelelebebebebeli... Zali... Zali... Zali... Zalililili da RoRoRoRone... mene... mene... mene... meuRuRuRuRlelelele da cocococo----
li... lali... lali... lali... lamamamamazizizizi da kox kox kox koxta... briyta... briyta... briyta... briyvivivivi da gagagagauzuzuzuzrderderderdeli... komli... komli... komli... komSi Si Si Si da
biabiabiabia (kuTx.)...1 Tu Tu Tu TuTaTaTaTa da bJo bJo bJo bJolalalala (kuTx.)... mur mur mur muryayayayanininini da TxmeTxmeTxmeTxmelalalala
(kuTx.)... TamTamTamTambabababaqoqoqoqo da TuTuTuTuTuTuTuTunininini (kuTx.)... goggoggoggogrararara da kvakvakvakvaxixixixi
(kuTx.)... ifaifaifaifanininini da kokokokopipipipititititi (kuTx.), dididididededededadadada da bebebebebia bia bia bia (kuTx.),
papapapapapapapa da bababababua bua bua bua (kuTx.)...

sinonimuri terminebia: brubrubrubrunenenenebabababa da kankankankanklekleklekledodododoba... miba... miba... miba... mimarmarmarmar----
TuTuTuTulelelelebibibibiTiTiTiTi (brunva) anu viviviviTaTaTaTarerererebibibibiTiTiTiTi anu vnevnevnevnebibibibiTi... naTi... naTi... naTi... namyo usmyo usmyo usmyo us----
rurururuli li li li da na na na namyo uwyvemyo uwyvemyo uwyvemyo uwyveteteteteli...li...li...li...

sinonimebi erTi mniSvnelobis sityvebs hqvia, magram ver vi-
tyviT, TiTqos sinonimebs sasasasavsevsevsevsebiT erbiT erbiT erbiT erTnaTnaTnaTnaiiiiriririri mniSvneloba hqon-
des: an aRsaniSni sagnis sxvasxvasxvasxvadasdasdasdasxva moxva moxva moxva momenmenmenmentia,tia,tia,tia, sinonimebs rom
ganasxvavebs, anda TvalTvalTvalTvalsazsazsazsazririririsi,si,si,si, romelic molaparakis damokide-
bulebas aRsaniSnisadmi axasiaTebs, anda grZnogrZnogrZnogrZnobibibibiTi ieTi ieTi ieTi ieri, ri, ri, ri, ro-
melsac sinonimuri sityva iwvevs, anda kidev didididiaaaaleqleqleqleqtutututuriririri sxvao-
ba sinonimuri sityvebisa.

sinonimTa sxvaoba igrZnoba maTi xmarebisas sxvadasxva wina-
dadebaSi (Tu SesityvebaSi): sinonimebi yvela konteqstSi ver See-
nacvlebian erTimeores. `umaRlesi saswavleblis momomomoswavswavswavswavlelelele" _
iTqmis, magram: `umaRlesi saswavleblis momomomowawawawafeofeofeofeo", ar iTqmis: `mo-
swavle" ufro zogadi mniSvnelobis sityvaa, `mowafes" ufro viw-
ro mniSvneloba aqvs (`mowafe" _ `maswavlebeli").

`mters jarma Zlieri winaaRmdegoba gauwia" swori qarTu-
lia, magram ar ivargebda `Zlieri"-s nacvlad `Ronieri" gvexmara
(`mters jarma Ronieri winaaRmdegoba gauwia").

`ebraeli" da `uria" erTsa da imave xalxs aRniSnavs (Sdr.
soflis saxeli `uriaTubani", e.i. ebraelebis ubani). magram `uria"
sarwmunoebriv moments gaxazavs, `ebraeli" _ erovnuls (amito-
maa, rom amJamad am xalxis saxelad `ebraelia" miRebuli da ara
`uria").

mTqmelTa Tvalsazrisebis sxvaoba Cans sityvebSi `meuRle"
da `coli". `meuRleSi" cxovrebis erT uRelSi Sebmis momentia

1 es da momdevno kuTxuri sityvebi imerulSic SeiZleba gvqondes da gurulSic.

IV. leqsikologia, semantika (semasiologia), etimologia

125

amosavali da amiT aixsneba is pativsacemoba, romelic am sityvas
meore sityvisagan (`coli") ganasxvavebs.

sxvadasxva moments asaxaven terminebi `namyo uwyveteli" da
`namyo usruli": `uwyvetelSi" xazi imas esmis, rom zmnaSi (`ake-
Tebda", `werda", `xatavda") moqmedeba ar wydeba, uwyvetliv
grZeldeba; `usruli" miuTiTebs, rom moqmedeba warmoebda, mag-
ram ar damTavrebula. `uwyvetels" upirispirdeba `wyvetili",
`usruls" _ `sruli".

mTqmelis Tvalsazrisi, misi gansxvavebuli damokidebuleba
aRsaniSnisadmi mJRavndeba sinonimebSi `mokvda" da `CaZaRlda".
(`daviTi mokvda!" _ `daviTi CaZaRlda!"), `modis" da `moeTreva"
(`ager darispani modis" _ `ager darispani moeTreva!". ufro da-
wvrilebiT ix. qv. $ 70).

`Txmela", `bia, " `kopiti", `TuTuni" kuTxur metyvelebaSi
xmarebuli sinonimebia saliteraturo enis sityvebisa: `muryani",
`komSi", `ifani", `Tambaqo"...

savsebiT erTnairi mniSvnelobis ori sityva faqtobriv ar
arsebobs: an obieqturi an subieqturi momenti iZleva sxvaobas.
es sxvaoba zogjer nakleb sagrZnobia (aseT SemTxvevaSi sinonimebi
erTmaneTs enacvlebian: `mimarTulebiTi" anu `viTarebiTi" brun-
va); zogjer sxvaoba ufro sagrZnobia; aseT SemTxvevaSi sinonimebi
erTmaneTs xan enacvlebian daubrkoleblad (guladi jariska-
ci_mamaci jariskaci), xan kidev aseTi Senacvleba stilistikurad
saCoTiroa an sruliad miuRebeli (`umaRlesi saswavleblis momomomowawawawa----
fefefefe"... `uria" `uria" `uria" `uria" `ebraelis" nacvlad). amgvarad, namdvili sinonime-
bi fiqciaa: raimegvari gansxvaveba ar SeiZleba ar iyos an imis
gamo, rom erTi da imave sagnis dasaxelebisas amosavalia sxvadas-
xva momenti anda imis gamo, rom gansxvavebulia subieqtis damoki-
debuleba sityvaSi aRniSnuli obieqturi monacemisadmi. sinonime-
bis gamoyeneba stilistikis erT-erTi mniSvnelovani sakiTxia.

omoomoomoomoninininimemememebi bi bi bi ewodeba iseT sityvebs, romlebic b g e r i T a d
ar gansxvavdebian, magram mniSmniSmniSmniSvnevnevnevnelolololobibibibiTaTaTaTa da warmowarmowarmowarmomavmavmavmavlolololobiTbiTbiTbiT gan-
sxvavebuli arian (berZn. homos ̀ msgavsi", `erTgvari" da berZn.
onyma, onoma `saxeli").

omonimebis magaliTia: 1. babababari ri ri ri (mTa da bari) da 2. ba ba ba bariririri
(bari da niCabi). aseve: 1. babababanininini (datkepnili miwis brtyeli saxu-
ravi Zvelebur saxlebSi: `sityva banze augdo"); 2. ba ba ba banininini (xma sim-

enaTmecnierebis Sesavali

126

ReraSi: `bani miTxariT, biWebo!"); 3. babababanininini (meore aso qarTul an-
banSi: `es aris ani, es aris bani, iswavleT genacvaTo!")... 1. xerxerxerxerxi xi xi xi
(Zv. qarT. BerBi: `xerxi sjobia Ronesa") da 2. xer xer xer xerxi xi xi xi (`ganis xer-
xiT mori gaxerxes").

omonimebi sxvadasxva sityvebia ara mxolod imitom, rom
mniSvneloba aqvT sxvadasxva, aramed imitom, rom isini sxvadasxva
w a r m o m a v l o b i s a n i arian.

sityvas `wveri" arsebiTad gansxvavebuli mniSvneloba aqvs:
1. `wvers wvers wvers wvers iparsavs"... 2. `mTis wver wver wver wverzezezeze dgas"... 3. `isris wvewvewvewveriririri
basrisa iyo". SeiZleba Tu ara am sam winadadebaSi `wveri" omoni-
mebad miviCnioT? ra Tqma unda, ara: es e r T i da i g i v e s i -
t y v a a sxvadasxva mniSvnelobisa (magram ara sxvadaxsva warmowarmowarmowarmo----
mavmavmavmavlolololobibibibisasasasa).

Tu warmomavlobas angariSs ar gavuwevdiT, sityvaTa didi
wili omonimebad unda migveCnia, radganac iSviaTia iseTi sityva,
rom sxvadasxva konteqstSi mniSvnelobas ar icvlides. omonimebi
mxolod maSin gvaqvs, Tu garegnulad erTnairi sityva gansxvave-
bulia ara mxolod mniSvnelobiT, aramed warwarwarwarmomavmomavmomavmomavlolololobibibibiTac.Tac.Tac.Tac.

anananantotototoninininimemememebibibibi ewodeba iseT sityvebs, romlebsac erTimeoris
sapirispiro mniSvneloba aqvT (berZ. anti ̀ winaaRmdeg", onyma, ono-
ma ̀ saxeli").

antonimebia: maRali _ dabali, msxvili _ wvrili, bneli _
naTeli; grZeli _ mokle; tkbili _ mware... nayofieri _ unayo-
fo; gonieri _ ugunuri; gemrieli _ ugemuri; wesieri _ uweso;
nebsiTi _ uneblie... normaluri _ aranormaluri; organuli _
araorganuli; perioduli _ araperioduli; zusti _ arazusti...

antonimebi, pirvel yovlisa, Tvisebis aRmniSvnel sityvebSi
gamoiyofa. es sityvebi SeiZleba iyos sxvadasxva fuZisa (maRa-
li_dabali); SeiZleba erTi fuZisagan iwarmoos u a r y o f i s
TavsarT-bolosarTebiT (gemrieli_ugemuri; normaluri_aranor-
maluri)...

uaryofis aRniSvnisas orive varianti SeiZleba miviRoT er-
Ti da imave sityvis (dadebiTis) sapirispirod: sakmarisi _ 1. uk-
mari; 2. arasakmarisi... swori _ 1. usworo; 2. araswori... (aseT
SemTxvevaSi `ara"-Ti nawarmoebi varianti meoreulia). uaryofiTi
warmoebis es variantebi mniSvnelobiT gansxvavdebian.

IV. leqsikologia, semantika (semasiologia), etimologia

127

% 67/!fwgfnj{nj/!ubcv/ zogi sityvis (Tu gamoTqmis) xmare-
ba uxerxulad iTvleba. amitom SeSeSeSegnegnegnegnebubububulad galad galad galad gaururururbibibibianananan am si-
tyvebsa (da gamoTqmebs) da cvlian maT sxva sityvebiTa (da gamo-
TqmebiT). uxerxuli sityvebis aseT Senacvlebas evevevevfefefefemizmizmizmizmi mi mi mi ewo-
deba (berZ. euphēmi `keTilad vmetyveleb", `zrdilobianad vlapa-
rakob").

`TeTreuli" iTqmis `nifxav-perangis" nacvlad (`mZarcveleb-
ma mgzavri datoves TeTreulis amara"). `TeTreulze" adre `pe-
rangi da misi amxanagi" ixmareboda, rogorc evfemisturi Tqma
(sasaubro enaSi zogan dResac aris es gamoTqma daculi). Semdeg
esec uxerxuli aRmoCnda da `TeTreulma" Secvala manamde xmare-
buli evfemisturi Senacvleba.

`Tqveni naTqvami sinamdviles ar Seefereba" evfemisturi si-
tyvaxmarebis nimuSia: pirdapir Tu vityodiT, gveqneboda: `Tqven
rasac ambobT, tyuilia".

evfemisturi Senacvlebis saWiroeba sxvadasxva sazogadoeb-
riv fenaSi erTgvarad ar esmiT. evfemisturi normebi erTsa da
imave wreSi icvleba droTa viTarebaSi.

raime adaT-wesis anda crurwmenis gamo zogjer aRikaRikaRikaRikveveveveTeTeTeTeba ba ba ba
raime sityvis xmareba. magaliTad, saqarTvelos zog kuTxeSi `Wi-
anWvelas" ar axsenebdnen im ojaxSi, sadac abreSumis Wia hyavdaT
(WianWvela ar daesios abreSumis Wiasao). `WianWvelas" nacvlad
sxva saxeli, pirobiTi, SeirCeoda, Tu aRkveTili saxelis matare-
beli mainc unda exsenebinaT. raime sityvis xmarebis aRkveTas tatatata----
bubububu-s uwodeben (tabu polineziel xalxTa metyvelebidan aRebuli
sityvaa).

% 68/!mfrtjlvsj! Tfnbehfompcjt! dwmb/! bsrbj{nj-! ofp.

mphj{nj/!ejbmfruj{nj/!!leqsikuri Semadgenloba enaSi yvela-
ze advilad da yvelaze metad icvleba. moZvelebuli sityvebi
xmarebidan gamodis. enaSi Semodis da mkvidrdeba axali sityvebi.
es SenaZeni metia danakargze. cvlis procesSi enis leqsika mdid-
rdeba.

axali qarTulisaTvis ucxoa iseTi sityvebi, rogoricaa
vTqvaT, Zveli qarTulis Zeglebidan cnobili sityvebi: B a m l i
`fexsacmeli", u B a m u r i `ufexsacmlo", `fexSiSvela", s i y m i -
l i `SimSili", f i C A `Salis samosi (berisa)", x a r W a `xasa",

enaTmecnierebis Sesavali

128

e r g a s i `ormocdaaTi", m k o d o v a n i `ukiduresi Raribi",
`Rataki"... Zveli qarTulis es sityvebi ar SerCa qarTuls, sabo-
lood gamovida xmarebidan.

dRevandeli Cveni metyvelebisaTvis ucxoa sityvebi: `iasau-
li", `mdivanbegi", `Sinayma", `boqauli"... Tumca es sityvebi arc
ise Soreul warsulSi (XIX s. meore naxevarSi) ixmareboda.

sul oci-ocdaaTi wlis istoria aqvs Tanamedrove salite-
raturo qarTulSi iseT sityvebs, rogoricaa: w n e v a, a R m a v -
l o b a, k a v S i r g a b m u l o b a, m e d a u s w r e b l e, s a -
S v e b i, S v e b u l e b a, d a s a q o n l e b a, z u s t i, s i -
z u s t e, a r a z u s t i... (axal sityvaTa da gamoTqmaTa magali-
Tebi ix. agreTve $ 19).

xmarebidan gamosul Zvel sityvas (Tu gamoTqmas) uwodeben
ararararqaqaqaqaizmsizmsizmsizms (berZ. archaios ̀ZvelisZveli"). xmarebaSi axlad Semosu-
li sityva (gamoTqma) iqneba ne ne ne neoooolololologizgizgizgizmimimimi (berZ. neos ̀ axali", lo-
gos ̀ sityva"). leqsikis arqaizacia gvaqvs im SemTxvevaSi, roca mwe-
rali Zvel sityvebsa da gamoTqmebs etaneba (axali sityvis Semo-
Rebac uadgiloa, Tu ukve arsebuli sityva audis saWiroebas).

calke gamoyofen xolme dialeqtebidan saliteraturo ena-
Si Semosul sityvebs, _ didididiaaaaleqleqleqleqtiztiztiztizmebs:mebs:mebs:mebs: mara `magram", mudo
`Txunela", xaxali, gala... (leqsikuri dialeqtizmebi g a r k v e -
u l p i r o b e b S i savsebiT gamarTlebulia _ $ 22,).

% 69/! tjuzwbUb!tftyfcb/! lbmlj/ leqsikis gamdidrebis Zi-

riTad wyaros qmnis arsebul sityvaTagan axal sityvaTa warmo-
qmna. TvalsaCino mniSvneloba aqvs ucxo enaTagan sityvebis sesxe-
basac: `universiteti", `fakulteti", `reqtori", `dekani", `profe-
sori", `docenti", `leqtori", `studenti", `asistenti", `leqcia",
`seminari", `praqtikumi", `laboranti", `instituti", `direqtori",
`akademia", `prezidenti", `literatura", `istoria", `geografia",
`geologia", `zoologia", `botanika", `maTematika", `ekonomika" da
mravali sxva sityva, romelsac yovel fexis gadadgmaze vxvdebiT
umaRles saswavleblebSi (da ara mxolod saswavleblebSi) _
warmoSobiT yvela ucxo sityvaa, berZnuli da laTinuri Zirisa.

winadadebaSi: `universitetSi profesori studentebs leq-
cias ukiTxavs" qarTulia mxolod `ukiTxavs" sityva (----Si Si Si Si Tande-
buli da bolosarTebi: ----i, i, i, i, ----ssss); msgavsi viTareba gveqneboda, Tu

IV. leqsikologia, semantika (semasiologia), etimologia

129

amave winadadebas gadavTargmnidiT rusulad (an germanulad):
iqac mxolod zmna-Semasmeneli aRmoCndeboda rusuli (germanuli).

nasesxebi sityva yvela enaSi moipoveba. es bunebrivi proce-
sia: ucxo masala droTa viTarebaSi usisxlxorcdeba msesxebeli
enis leqsikur-gramatikul sistemas da amdidrebs enas. ra warmo-
mavlobisaa esa Tu is sityva, rodis da ra enidan aris SeTvisebu-
li nasesxebi sityva, amaSi specialistebi Tu erkvevian (xSirad es
specialistebisTvisac ki Zneli dasadgenia). `qalaqi", `quCa",
`oTaxi", `fanjara" rom warmoSobiT siriuli da sparsuli
sityvebia, amas istoriuli analizi Tu gviCvenebs. qarTveli ada-
mianisTvis `qalaqi" amJamad iseTive qarTuli sityvaa,2 rogoric
`miwa", `mTa", `bari", `klde", `saxli", `kari"...

unda ganvasxvavoT sityvaTa sesxebis ori SemTxveva:
1. u S u a l o sesxeba, roca sityvas sesxuloben pirdapir

im enidan, romlis kuTvnilebasac igi Seadgens: `bolSeviki" rusu-
li sityvaa da qarTulSi uSualod rusulidan aris SeTvisebu-
li; aseve _ `polkovniki", romelic rusulidanaa uSualod na-
sesxebi. uSualod berZnulidan Zvelad SeTvisebuli sityvebia
`klite", `boqlomi", `organo", `eklesia", `episkoposi", `dekano-
zi"...

2. S u a l o b i T i sesxebis dros p i r v e l w y a r o s a
da m s e s x e b e l e n a s S o r i s moqceulia romelime ena (an
enebi). ase, magaliTad: `universiteti", `fakulteti", `studenti",
`docenti" laTinuri fuZis sityvebia, magram qarTulma es sityve-
bi SeiTvisa rusuli enidan, r u s u l i e n i s m e S v e o b i T
(da ara uSualod _ laTinuridan). sesxebis gzis aRsaniSnavad
xmaroben laTinur termins via ̀ gza" (da urTaven enis saxelwode-
bas): `studenti" Semosulia qarTulSi rusuli enis meSveobiT
(via rossica).

sesxebis gzis garkveva sayuradRebo imitom aris, rom xSi-
rad Suamavali ena asxvaferebs nasesxeb sityvas. qarTulSi mrava-
li nasesxebi sityva bolovdeba ----cia, cia, cia, cia, ----siasiasiasia da ----ziaziaziazia-Ti: nacia, re-
volucia, evolucia, reaqcia, unifikacia, integracia, registra-
cia, asimilacia, perturbacia, realizacia... komisia, profesia,

2 `qalaq"-sityvis agebulebaSi dResac SeimCneva iseTi enobrivi Taviseburebebi,
rac mis araqarTul warmoSobas gvaniSnebs.

enaTmecnierebis Sesavali

130

versia, emisia... pretenzia... yvela es sityva laTinuri warmoSobi-
saa, magram laTinurSi mas -ia ar moudis bolos: -io gvaqvs (natio,
frangulSi _ -ion). da Tu qarTulSi ----iaiaiaia miviReT, es imitom, rom
es sityvebi rusuli enis meSveobiT Semovida qarTulSi da ru-
sulSi ki -ия gvaqvs (нация, революция, комиссия, претензия...).

zepir metyvelebaSi sityvaTa sesxebis procesi stiqiurad
mimdinareobs. saliteraturo enaSi ki, romlis ganviTarebasac
kontroli eweva, sesxebas sxvadasxvagvarad ekidebian. aq erTmaneTs
upirispirdeba ori Tvalsazrisi: erTi cdilobs Tavi aaridos
sesxebas, yvela saWiro sityva sakuTari maragidan awarmoos an Se-
Txzas. am Tvalsazriss p u r i z m i ewodeba (laT. purus ̀ wminda",
purizmi _ `siwminde"). qarTveli puristebi erT dros winadade-
bas iZleodnen `leqsikoni" Secvliliyo `sityvar"-iT. puristebi
maTematikaSi cdilobdnen `cilindris" nacvlad `godledi" exma-
raT, gradusis magier `menaki", `Termometris" wil `Tbodandedi"...

aseT `qarTul" terminebs qarTveli kaci ver gaigebs ufro
advilad, vidre `gradussa" da `Termometrs", romlebic mTel
rig enaSia damkvidrebuli. purizms saliteraturo enaTa isto-
ria ar amarTlebs; verc xalxurobaze miTiTeba daasabuTebs pu-
rizmis saWiroebas. saWiro SemTxvevaSi sityvebis sesxeba enis nor-
malur ganviTarebas egueba.

meore ukiduresobas warmoadgens ganukiTxavad Semotana
ucxo sityvebisa maSin, roca amis saWiroeba ar aris; Tu saTana-
do sityva SeiZleba davZebnoT sakuTar leqsikur fondSi, anda
vawarmooT arsebul sityvaTagan, sesxeba gaumarTlebelia. aseT
pirobebSi sesxeba anagvianebs enas.

sesxebis Taviseburi saxea kalkalkalkalkikikiki (frang. calque ̀ gadasaRebi
gamWvirvale qaRaldi"). kalki gvaqvs maSin, rodesac axali sityvis
warmoebisas (anda gamoTqmis Seqmnisas) masalas sakuTars iyeneben,
oRond sesxuloben s i t y v i s w a r m o q m n i s p r i n c i p s
(anda mTeli gamoTqmis S e d g e n i s wess).

qarTuli `warmodgena" aris kalki rusuli представление-si,
es ukanaskneli kidev germanuli Vorstellung-isa. aseve kalks warmo-
adgens: TviTkritika (Sdr. самокритика), airwinaRi (Sdr. противо-
газ), damkvreli (Sdr. ударник)... da bevri sxva... terminebSi kal-
kis nimuSebs yovel fexis gadadgmaze SevxvdebiT: uRvlileba
(Sdr. спряжение, conjugatio), nacvalsaxeli (Sdr. местоимение, pro-

IV. leqsikologia, semantika (semasiologia), etimologia

131

nomen), mimReoba (Sdr. причастие, participium), micemiTi brunva
(Sdr. дательный, dativus)... niadagmcodneoba (Sdr. почвоведение)
da mravali sxv.

S e s i t y v e b e b S i kalkis nimuSebia: `dRis wesrigi"
(Sdr. порядок дня)... `magaliTi moiyvana" (Sdr. привел пример, rac
Tavis mxriv germanuli Sesityvebis kalks warmoadgens)... `matareb-
lebis Cqarosnuli tareba" (Sdr. скоростное вождение поездов)
da sxv.

kalki imdenadvea gamarTlebuli, ramdenadac _ sesxeba:
kalki iseve unda SevafasoT, rogorc sesxeba (ix. zemoT).

specialuri literatura, ra dargisac unda iyos igi, ux-
vad iZleva kalkis magaliTebs. da es exeba yvela enas (amitomaa,
rom ucxo enaze specialuri literaturis gamoyeneba ufro ad-
vilia, vidre mxatvruli nawarmoebis kiTxva).

% 6:/!mfrtjlphsbgjb!eb!mfrtjlpoUb!tbyffcj/!ama Tu im

enis leqsikas met-naklebi sisruliT Tavs uyrian leqsikonebSi (berZ.
lexicon `leqsikoni"). leqsikonis Sedgenis sakiTxebs arkvevs leqleqleqleqsisisisi----
kogkogkogkograrararafiafiafiafia (berZ. lexicon da graphō `vwer"; `leqsikografia" _ `leq-
sikonTSedgena").

leqsikonSi sityvebs alageben an ananananbanbanbanbanTrigTrigTrigTrigzezezeze anda bubububudedededeeeee----
bad.bad.bad.bad. budeSi Tavs iyris erTi fuZis (an Ziris) yvela nawarmoebi
sityva (magaliTad: ZmaZmaZmaZma sityvis budeSi iqneba: Z m u r i, m o Z m e,
s a Z m o, Z m o b a, Z m o b i l i... Tu anbanTrigze davalagebdiT,
Z m a, Z m o b a, Z m o b i l i, Z m u r i _ mohyveboda ZZZZ asoze,
m o Z m e _ mmmm asoze, s a Z m o _ ssss-ze...).

farTo moxmarebis leaqsikonebSi Cveulebriv anbanTrigze
awyoben sityvebs (saenaTmecniero specialuri leqsikonebi upi-
ratesad fuZe-Zirebze ewyoba).

leqsikonSi ara mxolod aRricxaven sityvebs, aramed uCvene-
ben maT mniSvnelobasac. mniSvneloba SeiZleba imave enaze gadmoi-
ces, ra enisacaa leqsikoni. es iqneba g a n m a r t e b i T i leqsi-
koni (aseTia, magaliTad, `rusuli enis ganmartebiTi leqsikoni"
oTxtomeuli, d. n. uSakovis redaqciiT, 1928-1940 ww.; `somxuri
enis leqsikoni" malxasianis mier Sedgenili 4 tomad, 1943 w.;
`qarTuli enis ganmartebiTi leqsikoni" 8 tomad, 1950-1964 ww.).

sityvis mniSvnelobas g a n m a r t e b i T leqsikonSi ase

enaTmecnierebis Sesavali

132

uCveneben: belbelbelbeltitititi 1. miwis monakveTi, Cveulebriv bariT an saxni-
siT moWrili. belti beltzeda gadmovawvinoT da Sromis ofli miwas vawvi-

moT (iliailiailiailia). 2. qvanaxSiris an Savi qvis CamonakveTi (an natexi). qva-
naxSiris belti. 3. g e o l. geologiurad erTiani masivi. saqarTvelos

belti.

sityvis mniSvneloba leqsikonSi SeiZleba uCvenon sxva eni-
dan saTanado sityvis SerCeviT; es iqneba TarTarTarTargmnigmnigmnigmniTiTiTiTi anu p a r a -
l e l u r i leqsikoni (belti‒глыба... Tavi‒голова... saxli‒дом...).

TargmniTi leqsikoni Cveulebrivad o r e n o v a n i a (qar-
Tul-rusuli, rusul-qarTuli, qarTul-somxuri, somxur-qarTu-
li, laTinur-rusuli, germanul-rusuli, frangul-inglisuri...).
TargmniTi leqsikoni SeiZleba iyos sam da oTxenovani, vTqvaT,
laTinur-rusul-qarTuli botanikuri an samedicino leqsikoni...
germanul-frangul-inglisur-rusuli paraleluri leqsikoni (ma-
galiTad, reifisa)...

calke unda gamoiyos spspspspeeeeciciciciaaaalulululuri ri ri ri leqsikonebi: sofsofsofsoflis lis lis lis
memememeururururneneneneoooobis leqbis leqbis leqbis leqsisisisikokokokoni ni ni ni (sadac soflis meurneobis sxvadasxva
dargis cnebebia ganmartebuli), teqteqteqteqninininikukukukuri leqri leqri leqri leqsisisisikokokokonininini (teqnikis
cnebaTa ganmartebiT), sasasasamemememedidididicicicicino leqno leqno leqno leqsisisisikokokokonininini da sxv.; tertertertermimimiminononono----
lololologigigigiuuuuri ri ri ri leqsikonebi (magaliTad: teqnikuri _ rusul-qarTuli
da qarTul-rusuli _ terminologiis leqsikoni, martivad: teq-
nikuri terminologia... geologiuri terminologia... maTematikis
terminologia... amgvar leqsikonebSi mxolod specialuri termi-
nebi da am terminebisagan Semdgari gamoTqmebi Sedis), ororororTogTogTogTogrararara----
fifififiuuuulililili leqsikoni (im sityvaTa SetaniT, romelTa marTlwera sa-
davoa), sisisisinononononinininimemememebis leqbis leqbis leqbis leqsisisisikokokokoni, idini, idini, idini, idioooomamamamatur Tqmatur Tqmatur Tqmatur TqmaTa lTa lTa lTa leqeqeqeqsisisisikokokoko----
nininini da sxv.

specialur leqsikonebSi Sedis sasasasaeeeenaTnaTnaTnaTmecmecmecmecninininieeeero ro ro ro leqsikone-
bic: d i a l e q t o l o g i u r i (ama Tu im dialeqtis leqsi-
kur TaviseburebaTa aRnusxviT), i s t o r i u l i (sadac leqsi-
kis Semadgenlobisa da sityvaTa mniSvnelobis cvlaa aRnusxuli),
S e d a r e b i T i, romelSiac ori an meti monaTesave enis sityve-
bia Sedarebuli.

SedarebiTi leqsikoni a r s e b i T a d gansxvavdeba parale-
luri leqsikonisagan: paraleluri leqsikoni SeiZleba yoveli
ori enisTvis SevadginoT, iqneba es enebi monaTesave Tu ara (mag.,
arabul-qarTuli, Turqul-rusuli, Cinur-franguli), S e d a -

IV. leqsikologia, semantika (semasiologia), etimologia

133

r e b i T i leqsikoni ki mxolod m o n a T e s a v e enebisa iqneba,
e. i. iseTi enebisa, romelTac saerTo warmoSoba aqvT. amisdakva-
lad paraleluri leqsikoni ererererTi mniSTi mniSTi mniSTi mniSvnevnevnevnelolololobisbisbisbis sityvebs iZle-
va, SedarebiTi _ ererererTi warmoTi warmoTi warmoTi warmoSoSoSoSobisbisbisbis fuZeebs gamoyofs, Tundac
rom maTi mniSvneloba sxva iyos. ase, magaliTad, papapapararararalelelelelurlurlurlur
qarTul-megrul leqsikonSi gveqneba: kaci_koCi, Zma_jima, xe_ja,
Rame_seri... SeSeSeSedadadadarerererebiTbiTbiTbiT qarTul-megrul leqsikonSi ki gveqnebo-
da: kaci_koCi, Zma_jima, ZeZeZeZelililili_ja, Rame_RuRuRuRumamamama `wuxel". qarT.
ZelZelZelZel-i da megr. ja ja ja ja `xe" w a r m o S o b i T erTi da igive fuZea.
aseve: qarT. RaRaRaRamemememe-s w a r m o S o b i T ukavSirdeba megr. RuRuRuRumamamama,
romelsac amJamad sxva mniSvneloba aqvs (da ara serserserser-i, romelic
amJamad `Rames" aRniSnavs).

% 71/! tjuzwjt! nojTwofmpcb!eb!tjuzwjt!Tfnbehfompcb/!

s i t y v a, rogorc l e q s i k i s faqti, m n i S v n e l o b i s
m a t a r e b e l i umartivesi e r T e u l i a.

sityvis r a n a w i l T a n aris dakavSirebuli m n i S -
v n e l o b a? ra n a w i l e b i g a m o i y o f a sityvaSi m n i S -
v n e l o b i s mixedviT? amis gasarkvevad saWiroa gavaanalizoT
ramdenime sityva.

aviRoT s r u l m n i S v n e l o v a n i sityva `kaci". is Se-
dgeba oTxi bgerisagan.

movaciloT mas Tavkiduri bgera k; dagvrCeba `aci"; `aci"
srulebiTac ar niSnavs imas, rasac `kaci" gulisxmobda.

aRniSnavs Tu ara es `aci" rasme? sagans _ araviTars (vgu-
lisxmobT qarTul metyvelebas). erTaderTi, rac SeiZleba aq mo-
gvagondes, esaa mimarTva cnobili Sinauri oTxfexisadmi.

daskvna: Tu sityvas `k a c i" movacilebT k bgeras, mas ekar-
geba is mniSvneloba, romelic manamde hqonda, is aRar aRniSnavs
imas, rasac manamde aRniSnavda.

gamovakloT imave sityvas `k a c i" a: miviReT `k c i". aqvs
Tu ara am ukanasknels is mniSvneloba, rac `k a c i"-s hqonda? pa-
suxi uaryofiTi iqneba. qaragmebiT naweris kiTxvas miCveuli qar-
Tveli, albaT, mixvdeba, Tu d a w e r i l i `k c i" naxa, magram
`k c i"-s gagonebaze veravin ityvis, aq a gvaklia, Torem `kac" si-
tyvasTana gvaqvs saqmeo; ver ityvis imitom, rom kkkk-sa da cccc-s So-
ris SeiZleboda yofiliyo eeee (keci), anda vivivivi (kvici) da amrigad

enaTmecnierebis Sesavali

134

sul sxva sityvebs miviRebdiT.
maSasadame: a-s gamoklebis Semdegac `k a c i " sityva ver

inarCunebs Tavis mniSvnelobas.
aseTsave Sedegs miviRebT, Tu imave sitvyvas cccc-s gamovak-

lebT; k a c i _k a i; `kai"`kai"`kai"`kai" sul sxva sityvaa, esaa araliteratu-
ruli, magram cocxal metyvelebaSi xSirad xmarebuli sityva:
`kai"=kargi: cccc----s gamoklebam sul sxva mniSvneloba mogvca; k a -
c i-s mniSvneloba dairRva...

gavakeToT aseTive cda iiii-ze; movaciloT iiii, davgrCeba kac: kac: kac: kac:
kaci_kackackackac----. aq arsebiTad sxva mdgomareobaa; am sam bgeras SerCa
unari m i u T i T o s i m a v e o b i e q t u r m o n a c e m z e,
rasac `k a c i" aRniSnavda. marTalia, Cven vgrZnobT, rom raRaca
gvaklia, rom sityva s r u l i a r a r i s, magram amisda miuxe-
davad `kac" mainc miuTiTebs imave saganze, razedac `k a c i" miu-
TiTebda: aravis aereva erTmaneTSi `kac-"_`kec-"_`kvic-"_`mxec-"...
yvela mixvdeba, razedac miuTiTebs, rasac gulisxmobs TiToeuli
maTgani.

amrigad: sityva `kaci" Sedgeba oTxi bgerisagan, aqvs garkveu-
li mniSvneloba. sakmarisia pirveli sami bgeridan erT-erTi _
sulerTia, romeli (an k k k k an aaaa anda cccc) _ gamovakloT, da daikar-
geba is mniSvneloba, romelic sityvas hqonda (SeiZleba sul uaz-
ro bgeriTi kompleqsic miviRoT). magram Tu iiii-s gamovaklebT, es
ar moSlis sityvis winandel mniSvnelobas; u-iiii-nodac SeuZlia
darCenil bgeraTa kompleqss _ (k a c-) _ m i u T i T o s i m a -
v e o b i e q t u r m o n a c e m z e .

egeve iTqmis: ----ssss (kac-ssss), ----mamamama (kac-mamamama), ----isisisis (kac-isisisis), ----iTiTiTiT (kac-
iTiTiTiT), ----adadadad (kac-adadadad)... bgerebis Sesaxeb: am sityvaSi maTi gamoklebis
Semdegac darCenili nawili mainc atarebs winandel mniSvnelobas.

SeiZleba es SemTxveviTi movlena aris da mxolod `k a c"
sityvas axasiaTebs. mivmarToT sxva sityvebs. aviRoT sityva `kvali", _
fexis danadgami anda saxnisis mier gaRaruli adgili (ornati)...
`v a l i" _ (u-kkkk-anod) _ qarTuli sityvaa, oRond sul sxva mni-
 Svnelobis mqone.
`k v l i" _ (u-aaaa-nod) _ gaugebari bgeraTa kompleqsia: mniSvne-
 loba moiSala.
`k v a i" _ (u-llll-asod) _ agreTve gaugebaria: mniSvneloba moiSa-
 la.

IV. leqsikologia, semantika (semasiologia), etimologia

135

`k v a l" _ (u-iiii-nod) _ imasve aRniSnavs, rasac `kvali" aRniSnav-
da: sityvis mniSvneloba ar moiSala, darCa; sxva yoveli bgeris
moklebisas an sul sxva mniSvnelobas viRebdiT, anda sityvas sru-
lebiT ekargeboda mniSvneloba.

msgavs Sedegebs miviRebT, Tu aseT eqsperimentebs movaxdenT
sxva sityvebzedac.

zogadi daskvna, romelic aqedan gamomdinareobs, Semdegi sa-
xisaa: sityva miuTiTebs raRacaze, _ s i t y v a s a q v s
m n i S v n e l o b a ; s i t y v a b g e r e b i s a g a n S e d g e -
b a , m a g r a m s i t y v i s y v e l a b g e r a T a n a b r a d
s a W i r o a r a r i s i m i s a T v i s , r o m s i t y v a m
m i u T i T o s g a n s a z R v r u l o b i e q t u r m o n a -
c e m z e , r o m m a n S e i n a r C u n o s T a v i s i m n i S -
v n e l o b a : moaklebT zogierT bgeras da sityvas ecvleba mniS-
vneloba anda sul daekargeba mniSvneloba; moaklebT zog bgeras,
da sityva mniSvnelobas inarCunebs, igi isev imave obieqtur mona-
cemze miuTiTebs.

%! 72/!ebnpljefcvmfcjt!bSnojTwofmj! obxjmj!tjuzwbTj/

ra dara dara dara daninininiSnuSnuSnuSnuleleleleba aqvs zeba aqvs zeba aqvs zeba aqvs zemoxmoxmoxmoxsesesesenenenenebulbulbulbul bge bge bge bgerebs (rebs (rebs (rebs (----i, i, i, i, ----s, s, s, s, ----ma, ma, ma, ma,
----is...)is...)is...)is...)? ra saWiroa sityvaSi aseTi bgerebi, T u k i s i t y v a s
u m a T o d a c S e u Z l i a a R n i S n o s g a r k v e u l i
s a g a n i?

aviRoT sityvebi: kakakakaci, cxeci, cxeci, cxeci, cxeni.ni.ni.ni. movaciloT is nawili ((((----i),i),i),i),
uromlisodac maT SeuZliaT imave sagnebis aRniSvna: k a c-,
c x e n-... mivumatoT sruli sityva `mokla": k a c c x e n m o -
k l a. Cven win sami erTeulia; ori sagnebs aRniSnavs, mesame _ mo-
qmedebas. raRas niSnavs samive erTad? SeiZleba imas, rom `k a c -
m a c x e n i m o k l a", SeiZleba imasac, rom `k a c i c x e n m a
m o k l a". orive gageba Tanabrad SesaZlebelia. es sul erTi ro-
dia: `k a c m am am am a c x e n iiii m o k l a ". aq kaci cocxalia, cxeni _
mkvdari. meore SemTxvevaSi, `k a c i i i i c x e n m am am am a m o k l a" piri-
qiT, kaci mkvdaria, cxeni _ mizezia misi sikvdilisa...

sityvebi erTi da igivea. maTgan Semdgari winadadebis Sina-
arsi sruliad gansxvavebulia.

ra qmnis am gansxvavebas? bgerebi ----mamamama da ----i,i,i,i, romelTac vuma-
tebT ama Tu im SemTxvevaSi (cxenma,ma,ma,ma, kaci,i,i,i, cxeni,i,i,i, kacmamamama). calke

enaTmecnierebis Sesavali

136

aRebuli sityvebi am bgerebis gareSec axerxeben sagnis aRniSvnas,
magram, roca sityvebi kavSirdeba, roca w i n a d a d e b a u n -
d a S e d g e s, umaTod sityvebi aRar sityvoben: viciT, sityvebi
ra sagnebze miuTiTeben, magram aRar viciT, ra urTierTobaSi im-
yofeba erTmaneTTan am sityvebiT aRniSnuli sagnebi... erTi Se-
xedviT, is, rac uadgiloa, zedmetia sisisisityvis mniStyvis mniStyvis mniStyvis mniSvnevnevnevnelolololobisbisbisbis
TvalsazrisiT, uaRresad saWiro, mimimimiuuuucicicicilelelelebebebebeli xdeli xdeli xdeli xdeba wiba wiba wiba winanananadadadada----
dedededebis mniSbis mniSbis mniSbis mniSvnevnevnevnelolololobis Tvalbis Tvalbis Tvalbis TvalsazsazsazsazririririsiT, siT, siT, siT, winadadebaSi sityvebis
dasakavSireblad...

ai kidev nimuSebi: a n d r o v a s o scema. _ niSnavs an:
andrommmm vasos scema anda: andros vasommmm scema...

q e T o T i n a a r u y v a r s, niSnavs an: qeTos Tina ar
uyvars, anda: qeTo Tinas ar uyvars...

`a v t o r l o g i k a C v e n T v i s c n o b i l i a": niS-
navs an imas, rom `avtoris logika CvenTvis cnobilia" anda imas,
rom `avtori «logikisa» CvenTvis cnobilia"...

daboloebaTa cvlis wyalobiT viRebT iseT Sesityvebebs,
rogoricaa: `fi`fi`fi`filolololososososofifififiis isis isis isis istotototoria" ria" ria" ria" da `is`is`is`istotototoririririis fiis fiis fiis filolololososososo----
fia",fia",fia",fia", `di`di`di`diaaaaleqleqleqleqtitititikis bukis bukis bukis buneneneneba"ba"ba"ba" da `bu`bu`bu`bunenenenebis dibis dibis dibis diaaaaleqleqleqleqtitititika"...ka"...ka"...ka"... Sesi-
tyvebaTa es wyvileulebi, sruliad sxvadasxva mniSvnelobisaa,
Tumca isini erTi da imave sityvebisagan Sedgeba: sakiTxs wyvets
d a m o k i d e b u l e b a, romelsac saTanado c n e b e b s Soris
----isisisis daboloebis mimateba amyarebs.

----i, i, i, i, ----is, is, is, is, ----ma, ma, ma, ma, ----ssss da sityvis amgvar nawilebs enaSi garkveu-
li daniSnuleba aqvs: umaTod sityvebi ver dakavSirdeba, winada-
deba (da, saerTod, Sesityveba) ar aigeba, azri garkveulad ar
gamoiTqmis, saganTa urTierToba naTeli ver iqneba3.

sityvis am nawilebs TavisTavad araviTari mniSvneloba ara
aqvs, calke sityvis mniSvnelobis gadmosacemad isini saWiro ar
aris, winadadebis (anda Sesityvebis) Sesadgenad ki sityvaSi auci-
lebelia.

amrigad: s i t y v i s m n i S v n e l o b a dakavSirebulia
sityvis erT nawilTan. esaa sityvis ZiZiZiZirrrriiiiTaTaTaTadidididi nawili. mas fufufufuZe Ze Ze Ze

3 mxedvelobaSi gvaqvs qarTuli, somxuri, rusuli da maTgvari tipis enebi. aris
iseTi enebi, romlebSic sityvas amgvari nawili ar gaaCnia; iq sxva saSualebaa
gamoyenebuli damokidebulebis aRsaniSnavad. dawvrilebiT amis Sesaxeb ix. $ 88.

IV. leqsikologia, semantika (semasiologia), etimologia

137

ewodeba.
am ukanasknelis garda sityvaSi moipoveba iseTi nawilic,

romelic gvirkvevs, ra mimarTebaSicaa sityviT aRniSnuli sagani
sxva sagnebTan; sityvis aseT nawils ururururTiTiTiTiererererToToToTobis anu dabis anu dabis anu dabis anu damomomomokikikiki----
dedededebbbbuuuulelelelebis aRbis aRbis aRbis aRmniSmniSmniSmniSvnevnevnevneli nali nali nali nawiwiwiwilililili ewodeba.

% 73/! nojTwofmpcjt! ndwmfmj!obxjmj!tjuzwbTj/! srul-

mniSvnelovan sityvas meore aseTive sityva rom mivumatoT, mivi-
RebT axal sityvas: da+Zma=da-Zma; saxli+kari=saxl-kari; co-
li+Svili=col-Svili; qarTli+kaxeTi=qarTl-kaxeTi. amgvar si-
tyvebSi axali sityvebis mniSvneloba udris S e m a d g e n e l i
s i t y v e b i s m n i S v n e l o b a T a jams.

sxvagvari viTarebaa iseT SemTxvevaSi, rogoricaa: qudmog-
lejili, xmalamowvdili, aRviraxsnili, enagrZeli... `ena" garkveul
saganze miuTiTebs: `grZeli" Tvisebas gamoxatavs, orive sityva
erTad ki am ori sityvis mniSvnelobis jams rodi warmoadgens:
`enagrZeli" sul sxvaa da `grZeli ena" _ sul sxva. `enagrZeli"
sagans ki ar aRniSnavs, aramed Tvisebas (enagrZeli mosaubre, stu-
mari..). amgvarad, sagnis aRmniSvnel sityvas (ena) Tvisebis aRmniS-
vneli (grZeli) rom mivumateT, g a r k v e u l i T a v i s T a v a -
d i m n i S v n e l o b i s mqone sityva miviReT. amrigad, sityvaTa
SeerTeba yovelTvis mniSvnelobaTa jams ki ar iZleva, aramed
zogjer iZleva a x a l m n i S v n e l o b a s im sityvaTa mniSvne-
lobebTan SedarebiT, romelnic SevaerTeT.

sityvis mniSvneloba SeiZleba Seicvalos sxvagvaradac: avi-
RoT sityva: cxecxecxecxeni.ni.ni.ni. `c x e n" miuTiTebs garkveul oTxfexa Sinaur
cxovelze. mivumatoT mas ----osan:osan:osan:osan: cxen+osan=`cxenosan". miuTiTebs
sul sxva saganze: `cxenosani" cxeniani kacia, maSasadame, oTxfexa
cxoveli ki ara, aramed adamiani, romelic oTxfexa cxovelze am-
xedrebula. c x e n sityvis mniSvneloba savsebiT Seicvala: sad
cxeni da sad cxenze mjdomi?

ram gamoiwvia es cvlileba? ----osanosanosanosan-is mimatebam. ras niSnavs
TviTon es ----osan? Taosan? Taosan? Taosan? TavisvisvisvisTaTaTaTavadvadvadvad a a a ararararafersfersfersfers4, magram sakmarisia is mi-

4 amboben `osana" zog kuTxeSi adamianis saxeliao. Cveni magaliTis -osan-s amasTan
saerTo araferi aqvs.

enaTmecnierebis Sesavali

138

vumatoT sxva sityvas, rom ukanasknels mniSvneloba Seecvleba.
enagrZel-Si, aRviraxsnil-Si da maggvarebSi sityvis mniSvne-

loba icvleba imis gamo, rom sruli mniSvnelobis mqone sityvas
(ena, aRena, aRena, aRena, aRvirvirvirvir----) emateboda _ garkveuli TanamimdevrobiT _ isev
s r u l i m n i S v n e l o b i s m q o n e s i t y v a (grZeli, ax-
snili...). aq ki sityvis mniSvneloba icvleba imis gamo, rom sru-
li mniSvnelobis mqone sityvas emateba iseTi ram, rasac, calke
Tu aviRebT, m n i S v n e l o b a a r a a q v s.

amis sxva magaliTebi iqneboda:
m a n d i l- aRniSnavs garkveul T a v s a x u r a v s;
m a n d i l +o s a n =`mandilosan" aRniSnavs qals (`visac

mandili axuravs", `vinc mandilis matarebelia"). Sdr.: xevsuru-
li da TuSuri _ ququququdodododosasasasani:ni:ni:ni: gaumarjoT... stumrebs, maspinZels,
q u d o s a n-m a n d i l o s a n s ..." (`masal. saqarTv. eTnogr." nakv.
I, Tb., 1938, gv. 23).

yvavil- aRniSnavs garkeveul sagans...
yvavil+ovanovanovanovan---- ukve Tvisebis aRmniSvnelia (yvavilovani).
svan- aRniSnavs saqarTvelos erT-erTi kuTxis mcxovrebs.
svan+eTeTeTeT---- aRniSnavs im kuTxes (adgils), sadac svanebi
 cxovroben.
qarTvel- _ garkveuli erovnebis adamiani.
sasasasa-qarTvel-oooo _ adgili, sadac qarTvelebi cxovroben, qar-
 TvelebiT dasaxlebuli qveyana.
student- _ umaRlesi saswavleblis moswavle.
student-obobobob----aaaa _ 1. studentTa masebi (`universitetis stu-
 dentobam swavlaSi TvalsaCino warmate-
 bas miaRwia") da
 2. studentad yofna, studentis mdgomare-
 oba (`studentoba winaT sanatreli
 iyo"...).
yvela am SemTxvevaSi erTi mniSvneloba Seicvala meoriT

imis gamo, rom sityvas daemata ----osan, osan, osan, osan, ----ovan, ovan, ovan, ovan, ----eT, saeT, saeT, saeT, sa---- _ _ _ _ ----o, o, o, o,
----obobobob----a a a a nawilakebi, romlebic T a v i s T a v a d arafers aRniSna-
ven, magram sityvas rom daematebian, ZiriTadad cvlian mis mniS-

 Sdr. berZ. hōsanna < Zv. ebr. _ saxotbo SeZaxili iudeursa da qristianul
RvTismsaxurebaSi (red.).

IV. leqsikologia, semantika (semasiologia), etimologia

139

vnelobas.
iseT sityvebs, rogoricaa: cxenosani, yvavilovani, svaneTi...

damokidebulebis aRmniSvneli nawilebic aqvT5...

% 74/!gv[f!eb!bgjrtfcj/!bgjrtUb!eb!gv[fUb!tbyfpcboj/!

sityva mniSvnelobis matarebeli umartivesi erTeulia. mniSvne-
lobis TvalsazrisiT sityva rom gavaanalizeT, masSi gamoiyo er-
Ti nawili, ZiriTadi nawili, romelic sagnobrivi mniSvnelobis
matarebelia (kac-, cxen-, yvavil-, student-, svan-... cxenosan-, man-
dilosan-, yvavilovan-, svaneT-...). sityvis am nawils, rogorc ze-
moTac aRiniSna, ewodeba fufufufuZe.Ze.Ze.Ze.

fuZes upirispirdeba sityvis iseTi nawilebi, romlebic sa-
gnobriv mniSvnelobas moklebulia (----i, i, i, i, ----ma, ma, ma, ma, ----s, s, s, s, ----is, is, is, is, ----iT... iT... iT... iT...
----osan, osan, osan, osan, ----ovan, ovan, ovan, ovan, ----eT, saeT, saeT, saeT, sa---- _ _ _ _ ----o...o...o...o...); sityvis aseT nawilebs ewodeba
afiqafiqafiqafiqsesesesebibibibi (laTinurad affixum `mimagrebuls", `damatebuls" niS-
navs; qarTuli Sesatyvisi termini iqneboda `danarTi", `sarTi").

TviT afiqsebi gansxvavdebian erTmaneTisagan im d a n i S -
n u l e b i s mixedviT, romelic maT aqvT.

erTni aRniSnaven damokidebulebas (----i, i, i, i, ----ma, ma, ma, ma, ----s, s, s, s, ----is, is, is, is,
----iT...iT...iT...iT...): esaa dadadadamomomomokikikikidedededebubububulelelelebis aRbis aRbis aRbis aRmniSmniSmniSmniSvnevnevnevnelililili afiqsebi. rusul
saenaTmecniero literaturaSi mas fleqfleqfleqfleqsisisisiasasasas etyvian xolme (la-
Tin. sityvidan flexio `gaRunva", `cvla sityvebisa").

meoreni mniSvnelobis cvlas iwveven, mniSmniSmniSmniSvnevnevnevnelolololobis bis bis bis
mcvlel afiqmcvlel afiqmcvlel afiqmcvlel afiqsebssebssebssebs warmoadgenen (maT agreTve fuZis sa sa sa sawarwarwarwarmomomomoeeee----
bel bel bel bel anda warmosaqmnel afiqsebs uwodeben: maTi meoxebiT erTi
sityvidan meore sityva iwarmoeba); aseTebia, magaliTad: ----osan, osan, osan, osan,
----ovan, ovan, ovan, ovan, ----eT, saeT, saeT, saeT, sa---- _ _ _ _ ----oooo da mravali sxva.

damokidebulebis aRmniSvneli afiqsi sityvis forsityvis forsityvis forsityvis formasmasmasmas
warmoadgens: sityvis S i n a a r s i f u Z e S i a mocemuli, for-
ma _ d a m o k i d e b u l e b i s a R m n i S v n e l a f i q s S i . am-
gvari afiqsis mqone sityva iqneba forforforformacmacmacmacvavavavalelelelebabababadi di di di sityva anu,
mokled _ forforforformimimimiaaaani ni ni ni sityva (Sdr. uformo sityvebi $ 86).

5 saxelobiT brunvaSi fuZis bolokidur a, e, o, u-s Semdeg iiii Tanamedrove sali-
teraturo qarTulSi sityvas ara aqvs (`studentoba" da ara: `studentobai");
Zvelad saliteraturo enaSi iiii amgvar saxelebsac erTvoda. zog kiloSi es -iiii ax-
lac cocxalia.

enaTmecnierebis Sesavali

140

afiqsis nacvlad saerTod xSirad xmaroben termins forforforfor----
manmanmanmanti ti ti ti (laTin. formans ̀gamaformebeli").

d a m o k i d e b u l e b i s a R m n i S v n e l i afiqsebi (fleq-
sia) yovelTvis f u Z i s g a r e T a a (kac-i,i,i,i, cxen-i, i, i, i, yvavil-iiii...
cxenosan-i,i,i,i, yvavilovan-i,i,i,i, svaneT-iiii...), mniSvnelobis mcvleli afiq-
sebi yovelTvis fuZeSi Sedian, fuZis nawils Seadgenen6.

amisda mixedviT fuZe orgvaria: marmarmarmartitititivi fuvi fuvi fuvi fuZe anu ZiZe anu ZiZe anu ZiZe anu Ziri ri ri ri
(kac(kac(kac(kac----, cxen, cxen, cxen, cxen----, svan...), svan...), svan...), svan...) _ misi daSla ar SeiZleba7 _ da nanananawarwarwarwarmomomomo----
eeeebi fubi fubi fubi fuZe, Ze, Ze, Ze, romelic Sedgeba martivi fuZisa (Zirisa) da mniSvne-
lobis mcvleli afiqsebisagan (cxen(cxen(cxen(cxen----osanosanosanosan----, yva, yva, yva, yvavilvilvilvil----ovanovanovanovan----, svan, svan, svan, svan----
eTeTeTeT----...). ...). ...). ...).

amas unda davumatoT mesame tipic: esaa rTurTurTurTuli fuli fuli fuli fuZe:Ze:Ze:Ze: mas-
Si erTze meti (ori, sami...) fuZe Sedis: saxlsaxlsaxlsaxl----karkarkarkar----i, colcolcolcol----SvilSvilSvilSvil----i,
dadadada----Zma, qarTlZma, qarTlZma, qarTlZma, qarTl----kakakakaxeTxeTxeTxeT-i, TavTavTavTav----qudqudqudqud----momomomogleglegleglejijijijillll-i... rTul fuZeSi Se-
mavali fuZeebi SeiZleba martivi iyos (da (da (da (da----Zma),Zma),Zma),Zma), anda _ nawarmo-
ebi (dededededuldulduldul----mamamamamulmulmulmul----i) anda zogi _ nawarmoebi da zogic _ mar-
tivi (fSav(fSav(fSav(fSav----xevxevxevxevsusususureTreTreTreT----i, TavTavTavTav----qudqudqudqud----momomomogggglelelelejijijijili).li).li).li).

t r f n b ; !

!

c x e n s

1. cxen cxen cxen cxen---- _ sagnobrivi (anu nivTieri) mni-
 Svnelobis matarebeli nawili anu
 fuZe. es fuZe martivia _ misi
 daSla ar SeiZleba; fuZe udris
 Zirs.
2. _ ----s s s s damokidebulebis aRmniSvneli
 afiqsi (fleqsia_brunvis niSani);
 igi fuZis gareSea, fuZes daerT-
 vis.

6 fuZeSi S e d i s i s , r a c T a v i s i b u n e b i T f u Z e s u p i r i s -
p i r d e b a : es sagulisxmo faqtia sityvis agebulebis TvalsazrisiT.
7 is, rac amJamad fuZed gvevlineba, istoriulad SeiZleba nawarmoebi yofiliyo
(ix. qvemoT).

IV. leqsikologia, semantika (semasiologia), etimologia

141

c x e n o s a n s

1. cxecxecxecxenonononosansansansan---- _ sagnobrivi mniSvnelobis ma-
 tarebeli nawili anu fuZe; es
 fuZe nawarmoebia: martivi fu-
 Zisagan (c x e n-) mniSvnelobis
 mcvleli (-o s a n-) afiqsis da-
 rTviT; aq sityvis f u Z e da
 sityvis Z i r i erTmaneTs ar
 faravs; fuZe=Zirs+mniSvnelo-
 bis mcvleli afiqsi.
2. _ ----s s s s damokidebulebis aRmniSvneli
 afiqsi (fleqsia_brunvis niSa-
 ni); igi fuZes daerTvis.

martivi fuZe (Ziri) da damokidebulebis aRmniSvneli afiq-

si gamoiyofa zemoxsenebul magaliTebSic: kac-i,i,i,i, svan-i,i,i,i, mandil-i...i...i...i...,
xolo sityvebSi: svaneT-i,i,i,i, mandilosan-i...i...i...i... fuZe nawarmoebia, damo-
kidebulebis aRmniSvneli afiqsi am _ nawarmoeb_ fuZes daer-
Tvis.

egeve iTqmis iseTi sityvebis Sesaxeb, rogoricaa: `studen-
toba", `saqarTvelo", oRond aq damokidebulebis aRmniSvneli
afiqsebi ara gvaqvs (ara gvaqvs, roca es sityvebi saxelobiT
brunvaSia, sxva brunvebSi am mxriv gansxvaveba ukve aRar iqneba am
sityvebsa da sxva zemoT moyvanil sityvebs Soris: svaneT-s, mandi-
losan-s... studentoba-s, saqarTvelo-s...).

zemoTqmuls ori ram unda davumatoT:
1. fuZe Cven ganvsazRvreT rogorc sityvis iseTi nawili,

romelic sagnobrivi mniSvnelobis matarebelia, rogorc iseTi na-
wili, romelic miuTiTebs garkveul obieqtur monacemze.

sityvaSi c x e n o s a n i fuZed SeiZleba c x e n i c gamo-
yon: esec xom miuTiTebs garkveul obieqtur monacemze, maSasada-
me, `c x e n-" aris fuZeo. c x e n-, ra Tqma unda, fuZea, magram es
aris fuZe ara sityvisa `c x e n o s a n i", aramed sityvisa _
`c x e n i".

 amitom, roca fuZes gamovyofT, yovelTvis unda gvaxsov-
des, ra sityvisra sityvisra sityvisra sityvis fuZe gvaqvs gamosayofi: `cxe `cxe `cxe `cxenonononosasasasani"ni"ni"ni"-s fuZe iq-

enaTmecnierebis Sesavali

142

neba is nawili, romelic `cxenian kacze" miuTiTebs (da ara yove-
li nawili, romelic raime obieqtur monacemze miuTiTebs).

2. fuZiseuli da arafuZiseuli nawili Cven gamovyaviT s i -
t y v i s m n i S v n e l o b i s analizze dayrdnobiT; afiqsebis
daxasiaTeba-kvalifikaciac movaxdineT im dadadadaniSniSniSniSnunununulelelelebis bis bis bis mixed-
viT, romelic maT aqvT, im rolis mixedviT, romelsac isini as-
ruleben. amgvarad, yvelgan amosavali iyo funfunfunfunqciaqciaqciaqcia im enobrivi
monacemisa, romelsac Cven vaanalizebT; es sruliad bunebrivia
da Sinaganad aucilebeli: ena pirobiTi niSnebisagan Sedgeba. niS-
nis Seswavla ki gulisxmobs imis gaTvaliswinebas, ris niSanicaa
esa Tu is enobrivi monacemi, sxvanairad rom vTqvaT, ra funqci-
ac aqvs am monacems, rogorc niSans.

%!75/!tbhojt!ebybtjbUfcb!tjuzwjt!gv[fTj/ sityvaSi fuZea

sagnobrivi mniSvnelobis matarebeli. amasTan erTi axali momenti-
caa dakavSirebuli.

aviRoT sityva `Tor`Tor`Tor`Tormemememeti".ti".ti".ti". am sityvis realuri, ricxviTi,
mniSvneloba davas ar gamoiwvevs maT Soris, visac qarTuli gaege-
ba: vityviT am bgerebs da yvelam viciT, ra ricxvsac, ra odeno-
basac exeba saqme.

magram ra aris `Tormeti"? ratom ewodeba qarTulad am
ricxvs swored es saxeli? amJamad amis Tqma arcTu advilia, mag-
ram sakmarisia movigonoT, rom Zv. qarTulSi `Tormeti" ki ara
gvaqvs, aramed `aTormeti", rom naTeli gaxdeba, ris Tqmac undo-
daT, rodesac am ricxvs (12-s) `aTormets" uwodebdnen:

`aTormeti"=aT-or-met, e. i. a T z e o r i T m e t i : 12
aris ricxvi, romelic udris 10+2... am ricxvis saxeli ganmartoe-
biT rodi dgas. msgavsadvea agebuli: TerTmeti (Zv. qarT.: aT-
erT-meti), cameti (Zv. qarT.: aT-sam-meti), ToTxmeti (Zv. qarT.:
aT-oTx-meti), TxuTmeti (Zv. qarT.: aT-xuT-meti), Teqvsmeti (Zv.
qarT.: aT-eqvs-meti), Cvidmeti (Zv. qarT.: aT-Svid-meti), Tvrameti
(Zv. qarT.: aT-rva-meti), cxrameti (Zv. qarT.: aT-cxra-meti).

yvelgan axali ricxvi Sedarebulia aTs, da saxelwodeba mi-
uTiTebs, ramdeniTaa is meti aTze. ricxvis saxelwodeba `ubra-
lo" saxeli ki ar aris, aramed a R w e r a - d a x a s i a T e b a
a x a l i o d e n o b i s a: aTTan Sedareba saSualebaa axali ri-
cxvis d a s a x a s i a T e b l a d.

IV. leqsikologia, semantika (semasiologia), etimologia

143

Tavdapirvelad, cxadia, `aTormet"-Si naTlad igrZnoboda
sami fuZe (aTaTaTaT----, or, or, or, or----, met, met, met, met----), romelTaganac axali ricxvis (12) sa-
xeli Sedga.

droTa viTarebaSi es sami fuZe gaerTmTlianda. masSi Sema-
vali fuZeebi (aTi, ori, meti) calkeul Semadgenel erTeulebad
ukve aRar igrZnoba, `aTormeti" u S u a l o d, m a r t i v a d
miuTiTebs saTanado ricxvze iseve, rogorc amJamad sityvebi `ka-
ci", `qva", `wyali", `ori", `sami", `aTi"... miuTiTeben saTanado sa-
gnebze.

cocxali xatovani gamoTqma _ `aTze oriT meti" _ u t y v
e r T i a n sityvad iqca. sanam masSi `aTi" igrZnoboda, Tavkidu-
ri `a" (sityvaSi `aTi") ver daikargeboda. `aTi" u-aaaa-nod aTi
aRar aris! mas Semdeg ki, rac `aTi", `ori", `meti" sityvebis arse-
boba `aTormet"-Si aRar igrZnoboda, Tavkidur `a"-s movardnac
SesaZlebeli aRmoCnda. amis Semdeg zogan (aTsammeti, aTxuTmeti,
aTSvidmeti, aTcxrameti) sxva cvlilebebsac gza gaexsna (amis Se-
saxeb ix. aqve qvemoT).

aucilebeli iyo Tu ara 12 warmoedginaT rogorc 10+2? ra
Tqma unda, ara (12=10+2 anda 6х2 anda: 20_8 anda: 24:2 da mrava-
li sxv.): ererererTsa da imaTsa da imaTsa da imaTsa da imave Seve Seve Seve Sedegs sxvadegs sxvadegs sxvadegs sxvadasdasdasdasxvagxvagxvagxvagvavavavarad mirad mirad mirad miviviviviRebT. RebT. RebT. RebT.
SesaZlebloba mravalgvaria; maTgan qarTulma (da ara mxolod
qarTulma, aramed mravalma sxva enamac), pirveli gza airCia; es
sruliad bunebrivia, Tu movigonebT, rom adamianis axlad fexad-
gmuli azrovneba taatiT midioda win da rCeobda umartives
gzas, gzas m i m a t e b i s a (da ara gamoklebisa an gamravlebisa
da miT ufro gayofisa)...8

rusuli `dvenadcat" imave safuZvelzea agebuli, rogorc
qarTuli `Tormeti" (aras vambobT megr. viToJir-is Sesaxeb: vi-
ToJiri=`viT-do-Jir"=aTi da ori, svan. ~eSd~ori=aT-ori...),
magram sxvagvar mdgomareobas wavawydebiT 60-is rusuli da qar-
Tuli saxelwodeba rom SevadaroT erTmaneTs: `Sestdesiat" niS-
navs: 6х10, `samoci": 3х20; SeSeSeSededededegi ergi ergi ergi erTi da igiTi da igiTi da igiTi da igivea, provea, provea, provea, procecececesi _ si _ si _ si _
sxvasxvasxvasxvadasdasdasdasxva.xva.xva.xva. Sdr. agreTve: p~atdes~at (5х10) da ormocdaaTi
(2х20+10), `tridcat" (3х10 `trides~at") da `ocdaaTi" (20+10):

8 ricxvTa saxelwodeba sxvadasxva enaSi gviCvenebs, rom 20-is farglebSi winsvla
TvlaSi yvelgan am gziT ar miimarTeboda.

enaTmecnierebis Sesavali

144

rusulSi Tvla a T o b i T i a; qarTulSi _ o c o b i T i.
is, rac ricxvis Sesaxeb vTqviT, SeiZleba ganvazogadoT. er-

Ti da igive obieqturi monacemi SeiZleba sxvadasxvagvarad iqnes
daxasiaTebuli: sagnis, movlenis s x v a d a s x v a m x a r e ,
s x v a d a s x v a m o m e n t i, s x v a d a s x v a c o c x a l i
s a x e S e i Z l e b a d a e d o s s a f u Z v l a d a x a l i
s i t y v i s w a r m o q m n a s, sagnis saxeldebas. es qmnis saxel-
debis safuZvels. es sa sa sa safuZfuZfuZfuZvevevevelililili cxadyofs, ra hqonra hqonra hqonra hqondaT mxeddaT mxeddaT mxeddaT mxedveveveve----
lolololobabababaSi, roSi, roSi, roSi, roca ama Tu im obica ama Tu im obica ama Tu im obica ama Tu im obieqeqeqeqtur motur motur motur monanananacems ama Tu im cems ama Tu im cems ama Tu im cems ama Tu im
sasasasaxels arxels arxels arxels arqmevqmevqmevqmevdnen.dnen.dnen.dnen. sasasasaxelxelxelxeldedededebis mobis mobis mobis momentmentmentmentSiSiSiSi eseseses sasasasafuZfuZfuZfuZveveveveli auli auli auli au----
cicicicilelelelebebebebelia, Semlia, Semlia, Semlia, Semdeg ki igi ukdeg ki igi ukdeg ki igi ukdeg ki igi ukve aRar aris save aRar aris save aRar aris save aRar aris saWiWiWiWiro:ro:ro:ro: damxma-
re saSualeba, saxeldebis safuZveli, droTa viTarebaSi ikargeba,
cococococxacxacxacxali sili sili sili sitytytytyva utyv piva utyv piva utyv piva utyv pirorororobiT niSbiT niSbiT niSbiT niSnad iqnad iqnad iqnad iqcecececeva. va. va. va.

oriode magaliTi amis sailustraciod.
yvelam viciT, rasac niSnavs `rveuli", magram yvelam ar

icis albaT, rom es sityva nawarmoebia iseve, rogorc `aTeuli"
(`aTeuli kvercxi")... `sameuli" (`wyaldidobasTan sabrZolvelad
airCies sameuli"): `aTeuli" aTi erTeulisaganaa Semdgari, `sameu-
li" sami pirisagan Semdgar komisias gulisxmobs... `rveuli" rva
furclisagan Semdgar konas niSnavda Tavis droze. amJamad rveu-
li Tormetfurcliania Cveulebrivad. saerTo rveulSi ormoc-
daaTi da meti furcelic gvaqvs. amisda miuxedavad, maT `rve-
uls" (e. i. rva furclis Semcvels) veZaxiT, da es aravis gveCo-
Tireba.

ratom? imitom, rom `r v e u l i" amJamad u t y v i s a x e -
l i a , ` r v a s" i s a r u k a v S i r d e b a C v e n s s a m e -
t y v e l o a z r o v n e b a S i. Tavis droze ki saTanado saxels
`rveuli" rom daerqva, sityvaSi mocemuli iyo s a g n i s r i -
c x v i T i d a x a s i a T e b a, sityvaSi cocxlobda `rva"- ri-
cxvis saxe...9 es saxe gaqra; rveuli `rvians" ukve aRar niSnavs, is
pirobiTi niSania saweri qaRaldis garkveuli konisa, romelic
SeiZleba Seicavdes rva furcelsac da gacilebiT metsac (SeiZ-
leba _ naklebsac).

9 Zv. qarTulSi `rveuli" marTlac rvafurclian konas niSnavda. xelnawerebis
gverdebze aRniSnavdnen rveulTa ricxvs, e. i. saTvalavi hqonda yovel merve fur-
cels.

IV. leqsikologia, semantika (semasiologia), etimologia

145

aseve: `sneuli" miRebulia `sen-eul"-isagan da niSnavs `seni-
ans", seniT Sepyrobils.

`zurgieli" garkveuli Tevzis z u r g i s anaWeria, `xramu-
la" _ mdinare x r a m S i (qciaSi) gavrcelebuli Tevzia. Tevzis
saxeli erT SemTxvevaSi migviTiTebs, ra naWericaa is, meore
SemTxvevaSi, ra mdinaris Tevzia. ubralo dakvirvebaa saWiro,
rom es gasagebi gaxdes.

arcTu iseTi sityvis `gacocxlebaa" Zneli, rogoric aris
`gaafTrebuli", `gafiTrebuli", `gaWianurebuli"... `gaafTrebuli" _
afTrad qceuls niSnavs (Seadare: `gamxecebuli", `gamgelebuli").
amJamad afTris warmodgena aq daCrdiluli Cans (Tu mTlad ar
aris dakarguli). SecdomiT xSirad weren `gaaffffrrrrTebulio"; es ar
moxdeboda, rom `afTari" agondebodes am sityvis mTqmelsa da
damwers.

`gafiTrebuli" _ fiTris ferisad qceuls niSnavs, amJamad,
saerTod, ferdakargulze iTqmis... `gaWianureba" xom Wianuris
xmasaviT grZlad, gabmulad, gauTaveblad risame keTebas niSnavs.
magram vin fiqrobs axla `Wianurze", roca `saqmis gaWianurebaze"
Civis?! bgeraTa kompleqsi u S u a l o d aRniSnavs saTanado mo-
vlenas, da Wianuris c o c x a l i s a x e Suamavlad saWiro
aRar aris.

yvela am SemTxvevaSi daCrdiluli c o c x a l i s a x i s
aRdgena advili saqmea. magram amas ver vityviT Tundac iseTi
sityvis Sesaxeb, rogoricaa `mxcovani" (`mxcovani moRvawe"...). am-
Jamad am sityviT pativiscemis g r Z n o b a s ufro gamoxataven,
vidre garkveul S i n a a r s s. mxcovani udris axla `Rvawlmo-
sils", `damsaxurebuls". araviTari cocxali saxe aq ara Cans. iyo
ki aseTi ram aqac: mxce10 (mBce) Zv. qarTulSi `WaRara"-s niSnavda,
`mxcovani" (mBcovani) iseve iyo nawarmoebi, rogorc `yvavilovani"
da niSnavda `WaRarovans" (Tu SeiZleba ase iTqvas).

`mxcovani"-s viTareba qarTuli enis istoriis moSveliebiT
irkveva. mraval SemTxvevaSi es ar kmara. sityvaSi Camarxuli
c o c x a l i s a x i s Z i e b a moiTxovs Sedarebas monaTesave

10 aqedan Cans, rom `mcxmcxmcxmcxovani" ki ar unda iyos, rogorc xSirad weren, aramed
`mxcovani". garda amisa, `mxcovani" xanSi Sesulis epiTetad Tu gamodgeba, Torem
axalgazrdisaTvis _ ara, ragind damsaxurebulic iyos igi.

enaTmecnierebis Sesavali

146

enis (Tu enebis) masalasTan specialuri saenaTmecniero meTodi-
kis Sesabamisad.

cocxali saxe, romelic fuZeSi iyo Caqsovili, sagnis daxa-
siaTebas warmogvidgens _ saxeldebis momentSi _ da saxeldebis
safuZvels qmnis. saxeldebis es safuZveli etietietietimomomomolololologigigigiisisisis Seswav-
lis sagania (berZ. etymon ̀ WeSmariti", `namdvili" da berZ. logos
`sityva", `moZRvreba". `etimologia" _ moZRvreba WeSmariti, Tav-
dapirveli, mniSvnelobis Sesaxeb. Sdr. etimologia, rogorc fi-
lologiuri gramatikis dargi $ 27).

mniSvnelobis raobasa da mniSvnelobis cvlas Seiswavlis
sesesesemanmanmanmantitititikakakaka anu se se se semamamamasisisisioooolololologiagiagiagia (berZ. sēma ̀ niSani", berZ. sēmasia
`aRniSvna" da logos `sityva", `moZRvreba", berZ. sēmantikos ̀ aR-
mniSvneli").

amrigad, sityvis mniSvnelobisa da Semadgenlobis Sesaxeb
Tqmuls rom Tavi movuyaroT, miviRebT Semdegs: sityva mniSmniSmniSmniSvnevnevnevne----
lolololobisbisbisbis matarebeli umciresi erTeulia enaSi. sityvis mniSvnelo-
ba sityvis Z i r i T a d nawilTan, fufufufuZesZesZesZesTan,Tan,Tan,Tan, aris dakavSirebu-
li.

fuZe SeiZleba iyos marmarmarmartitititivi, navi, navi, navi, nawarwarwarwarmomomomoeeeebibibibi da rTurTurTurTuli. li. li. li. fu-
Zes _ daniSnulebis mixedviT _ upirispirdeba afiq afiq afiq afiqsisisisi (anu sasasasa----
rTirTirTirTi). fuZis gareT rCeba, fufufufuZeZeZeZeSi ar SeSi ar SeSi ar SeSi ar Sedis,dis,dis,dis, damokidebulebis
aRmniSvneli afiqsi (f l e q s i a). fufufufuZeZeZeZeSi SeSi SeSi SeSi Sedisdisdisdis mniSvnelobis
mcvleli (anu fuZis warmosaqmneli) afiqsi.

sityvis mniSvnelobis r a o b a s a da c v l a s sesesesemanmanmanmantitititika ka ka ka
(anu s e m a s i o l o g i a) swavlobs. sityvis mniSvnelobas garkve-
uli TvalsazrisiT Seiswavlis etietietietimomomomolololologigigigiac, stiac, stiac, stiac, stilislislislistitititikac.kac.kac.kac. sesesese----
manmanmanmantitititika, stika, stika, stika, stilislislislistitititika, etika, etika, etika, etimomomomolololologia gia gia gia erTmaneTs mWidrod ukavukavukavukav----
SirSirSirSirdedededebabababa (semantikisa da etimologiis Sesaxeb ufro dawvrilebiT
ix. qvemoT $$ 65_70, 74, 75. stilistikis Sesaxeb ix. $$ 112_114).

%!76/!tjuzwjt!nojTwofmpcb!eb!dofcb/ mniSvneloba mdgoma-

reobs miTiTebaSi (saTanado saganze, movlenaze...). sityvis mniS-
vneloba viciT, Tu viciT, razedac miuTiTebs sityva, rasac gu-
lisxmobs igi. sityvis mniSvneloba ar viciT, Tu ar viciT, raze
miuTiTebs igi, ra igulisxmeba masSi.

`mcenare", `xe", `cacxvi", `muxa" _ yoveli am sityvaTagani
obieqtur sinamdvileSi garkveul sagnebze miuTiTebs: `muxa" sxva

IV. leqsikologia, semantika (semasiologia), etimologia

147

xes gvaniSnebs da `cacxvi" sxvas. es cxadia yvelasaTvis, vinc ki am
xeebs icnobs da ganasxvavebs.

ra `muxa" igulisxmeba am sityvaSi: beberi Tu axalnergi,
totebgaSlili Tu totebgacvenili, uswormasworo Reros pat-
roni Tu tanayrili, `qarTuli muxa" (Quercus iberica) Tu sxva
romelime saxeoba muxisa?

yvela da Tan _ arc erTi. yveyveyveyvelalalala _ radganac garkveuli
botanikuri niSan-Tvisebis mqone mcenare (rkos rom isxams, aseTi
da aseTi foToli, merqani rom aqvs...) muxad iTqmis. arc erarc erarc erarc erTiTiTiTi _
imitom, rom `muxa" saxeli ar ganekuTvneba erT romelime erTe-
uls: arc im konkretul muxas, romelic skolis ezoSi dgas, da
arc im muxas, baCanam rom leqsi uZRvna.

s i t y v i s S e m e c n e b i T i Zala isaa, rom masSi g a n -
z o g a d e b u l i a sxvadasxva individualuri erTeulis Tvise-
bebi.

amitomac xdeba, rom TviT iseTi sagnis saxeli, romelic
erTaderTia (`mze", `mTvare"...) SeiZleba mravlobiTSi ixmaron,
roca `mzisa" Tu `mTvaris" TvisebaTa matarebel sagnebze mouwevs
laparaki astronoms (`mzeebi samyaros usazRvro sivrceebSi mimo-
iqcevian").

amave safuZvelze SeiZleba adamianis sakuTari saxeli (anda
gvari) mravlobiTSi vixmaroT: `arsena jorjiaSvilebi qarTvel
xalxs mravali gauzrdia"... `arsena jorjiaSvili" erTi iyo; `arse-
na jorjiaSvilebi" ki aq mravlobiTSia: igulisxmeba arsena jorji-
aSvilis TvisebaTa mqone yvela qarTveli". a m T v i s e b a T a
g a n z o g a d e b a s s i t y v a S e g v a Z l e b i n e b s.

sagnis arsebiT niSan-Tvisebas cnecnecnecnebabababa warmogvidgens. cnebaSi
es niSan-Tvisebebi ganzogadebis Sedegadaa miRebuli. bunebrivia,
Tu sityvas cnebis saxelad gamoiyeneben. cnebis saxels tertertertermimimiminininini
ewodeba. `samkuTxedi" geometriis cnebaa: esaa figura, romelsac
sami kuTxe aqvs. sityva `samkuTxedi" qarTuli terminia, am cnebis
aRsaniSnavad gamoyenebuli. `samkuTxedi" "треугольник", "Dreieck"
sami gansxvavebuli terminia, sam sxvadasxva enaze (qarTulze, ru-
sulze, germanulze), cneba ki _ samsave SemTxvevaSi erTia.

aseve: `mcenare", `xe", `muxa", `cacxvi", qarTuli terminebia
botanikis cnebebisaTvis iseve, rogorc "растение", "дерево", "дуб",
"липа" imave cnebaTa aRmniSvneli rusuli terminebia, planta, arbor,

enaTmecnierebis Sesavali

148

Quercus, Tilia _ laTinuri da a. S.
raki sityva ganazogadebs, zogadi arsebiTi niSan-Tvisebebi

ki cnebas qmnian, SeiZleba iseTi STabeWdileba darCes, TiTqos
Cveni sityvebi mecnierulad zust cnebebs aRniSnaven y o v e l -
T v i s. ra Tqma unda, es ase ar aris.

sityva yovelTvis ganazogadebs, magram erTia m e c n i e -
r u l i ganzogadeba, e. i. m e c n i e r u l i a n a l i z i s S e -
d e g a d g a m o y o f i l n i S a n - T v i s e b a T a ganzogadeba, da
meore, y o v e l d R i u r i d a k v i r v e b i s S e d e g a d mopo-
vebuli codna sagnis buneba-Tvisebis Sesaxeb. sityva, pirvel yov-
lisa, yoveldRiur gagebas asaxavs. amitom masSi iseTi gagebac
aRmoCndeba, rasac mecnierul gagebasTan saerTo araferi aqvs.
`varskvlavi" hqvia imasac, rac astronomiis gagebiT `varskvlavia"
da `cTomilsac" (marsi, venera, iupiteri, saturni, neptuni), rac
arsebiTad gansxvavdeba varskvlavisagan. varskvlavs etyvian mete-
orsac (`varskvlavi moswyda casao!"), kometac `kudiani varskvla-
via" da a. S.

SeiZleba arc iyos aseTi didi gansxvaveba mecnierul cneba-
sa da sityvis mniSvnelobas Soris, magram es gansxvaveba xSirad
iseTia, rom sityva terminad SeuZlebelia miviCnioT, ver vityviT
cnebis aRmniSvneliao. `mTa" geografiaSi amaRlebuli adgilis Se-
saxeb iTqmis, Tu garkveul simaRles aRwevs; amaze dabali `gora-
ki" iqneba. yoveldRiur sityvaxmarebaSi `mTa" da `goraki" ase
zustad rodia garCeuli. `gorakis" garda gvaqvs `borcvi", `se-
ri", da arc erT mniSvnelobas mecnieruli cnebis sizuste ar ga-
aCnia.

`carci" sasaubro enaSi TeTri nivTierebaa, romelsac da-
faze sawerad (an kedlis SesaTeTreblad) iyeneben. bunebismetyve-
lisaTvis `carci" mineralia; mis arsebiT niSan-Tvisebas is ki ara
qmnis, rom `carci" TeTria da Sav dafaze dasawerad gamosadegia,
aramed is, rom m i k r o s k o p u l i n i J a r e b i s a g a n aris
Semdgari.

amrigad, sityvis mniSvneloba _ yoveldRiur sityvaxmareba-
Si _ m e c n i e r u l i c n e b i s Sinaarss iSviaTad udris. si-
tyva _ yoveldRiur xmarebaSi _ ganazogadebs; cnebac _ mecnie-
rebis ama Tu im dargSi _ ganzogadebas iZleva, oRond amas me-
cnieruli analizi udevs safuZvlad, yoveldRiuri sityvaxmareba

IV. leqsikologia, semantika (semasiologia), etimologia

149

ki mas moklebulia. sityva rom yovelTvis cnebebs gadmogvcemdes,
adamianTa yoveldRiuri saubari mecnieruli cnebebisagan Semdga-
ri msjeloba iqneboda.

% 77/! tjuzwjt! nojTwofmpcb! bsd! xbsnpehfob! bsjt! eb!

bsd!dofcb/ semantikis ZiriTadi cneba aris cneba mniSvnelobisa.
ra ra ra ra aris mniSaris mniSaris mniSaris mniSvnevnevnevnelolololoba?ba?ba?ba? es sakiTxi garkveul pasuxs moiTxovs.
zeviT ($$ 64, 65) naCvenebi gvaqvs, Tu ra Sinaarsi aqvs am cnebas,
roca enobrivi faqtis _ sityvis _ mniSvnelobazea laparaki.
rac sityvis mniSvnelobis Sesaxeb iTqva, savsebiT vrceldeba w i -
n a d a d e b i s m n i S v n e l o b a z e (`enaTmecniereba enas Se-
iswavlis"), S e s i t y v e b i s m n i S v n e l o b a z e (`enaTmecni-
erebis Sesavali", `enis arsi", `enis ganviTareba"...).

sityvis, Sesityvebis, winadadebis mniSvneloba viciT, Tu vi-
ciT, razedac miuTiTebs saTanado sityva, Sesityveba, winadadeba,
Tu viciT, rasac gulisxmobs is.

arsebobs mniSvnelobis sxvagvari gageba, masTan farTod ga-
vrcelebuli. am gagebis Tanaxmad mniSvneloba is w a r m o d g e -
n a a anda c n e b a, romelsac sityva ukavSirdeba.

amgvarad, erTi mxriv gvaqvs sityva (magaliTad, `cxeni"),
rogorc garkveul bgeraTa kompleqsi da meore mxriv _ Sesabami-
si warmodgena an cneba (cxenisa). es ukanaskneli _ e. i. warmo-
dgena Tu cneba _ iqneba `cxen" sityvis mniSvneloba. mniSvneloba
Sinagani mxarea, sityva _ gareganio.

sityvis mniSvnelobas rom cneba ar warmoadgens, sityva rom
cnebas ar aRniSnavs, es ukve vnaxeT ($ 65). sityvis mniSvnelobad
verc warmodgenas miviCnevT.

sityvis mniSvneloba rom warmodgena iyos:
1. yvela pirs e r T i da i m a v e sityvis xmarebisas e r -

T i da i g i v e `warmodgena" unda uCndebodes;
2. sityvis m n i S v n e l o b i s c v l a mxolod im Se-

mTxvevaSi iqneboda SesaZlebeli, Tu e s w a r m o d g e n a (cne-
ba) Seicvleboda meore warmodgenad (cnebad).

3. gamonaTqvamis (Sesityvebis, winadadebis) mniSvneloba un-
da yofiliyo Semadgeneli sityvebis mniSvnelobaTa jami.

4. Tu mniSvnelobad miviCnevdiT warmodgenebs (sagnobriv
warmodgenebsa da cnebebs), semantika gamovidoda moZRvreba war-

enaTmecnierebis Sesavali

150

modgenaTa (Tu cnebaTa) Sesaxeb. maSasadame, aseT SemTxvevaSi se-
mantika iqneboda f s i q o l o g i i s (Tu l o g i k i s) n a w i -
l i da ara e n a T m e c n i e r e b i s d a r g i (warmodgenebi,
cnebebi fsiqologiisa da logikis Seswavlis sagania).

azrovnebis fsiqologiidan cnobilia, rom sityvis gagebisas
srulebiT ar aris aucilebeli sxvadasxva pirs erTi da igive
warmodgena (Tu sxva saxis ram gancda) hqondes; eqsperimentulad
dadasturebulia, rom zogjer sityvis mosmenisas saerTod aravi-
Tari sagnobrivi warmodgena ar moipoveba, da sityva mainc gasage-
bia.

vTqvaT, qarTulis mcodne pirebs gavagoneT sityva `cacxvi";
sityva maTTvis gasagebia. vekiTxebiT: ra warmoudga maT, roca es
sityva g a i g o n e s da g a i g e s, rasac is aRniSnavs.SeiZleba,
erTs Tvalwin daudges is cacxvi, romelic mis saxlTan dgas, me-
ores _ mcenaris mxolod konturebma gauelvos; mesames SeiZleba
araviTari s a g n o b r i v i warmodgena ar aRmoaCndes: s i t y v a
`cacxvi"-Ra warmoudges d a b e W d i l i an d a w e r i l i...

savsebiT erTi da igive warmodgenebi amgvar SemTxvevaSi iS-
viaTi gamonaklisis saxiT Tu Segvxvdeba; Cveulebrivad ki sityvas-
Tan dakavSirebuli warmodgenebi Tu sxva saxeebi nair-nairia sxva-
dasxva pirTan; aq mniSvneloba aqvs imas, Tu mexsierebis ra tips
ekuTvnis esa Tu is piri (reprezentaciis TvalsazrisiT), rogo-
ria misi individualuri gamocdileba da sxv.; erTi da imave si-
tyvis Sesabamisad erTsa da imave pirs sxvadasxva dros sxvadas-
xvagvari warmodgenebi SeiZleba aRmoaCndes.

s i t y v i s m n i S v n e l o b a s r o m e s w a r m o d g e -
n e b i q m n i d e s , s i t y v i s m n i S v n e l o b a u a R r e s a d
d a u d e g a r i m o v l e n a i q n e b o d a, da rac mTavaria, e r -
T m a n e T i s g a g e b a s r u l i a d S e u Z l e b e l i g a -
x d e b o d a. ena gaugebarobis wyaro iqneboda da ara urTier-
Tobisa da gagebinebis saSualeba11.

cnobilia, rom sityvis mniSvneloba icvleba: `mecnieri" aR-
niSnavda `nacnobs", axla aRniSnavs `swavluls", `mkvlevars"; `sa-
ydari" aRniSnavda `taxts" (mefeTa da mRvdelmTavarTa), axla aR-
niSnavs `samRvdelmsaxuro Senobas" (qristianTa); `cxedari aRniS-

11 erTmaneTis gageba zogjer brkoldeba, magram amas sxva mizezi aqvs.

IV. leqsikologia, semantika (semasiologia), etimologia

151

navda `sawols (taxts)", axla `micvalebulis gvams" niSnavs...
Tu sityvis mniSvneloba sityvasTan dakavSirebuli warmo-

dgenaa, sityvis mniSvnelobis cvla am warmodgenis Secvlas unda
moaswavebdes; gamova, rom sityvis mniSvneloba raki Seicvala, `na-
cnobis" warmodgena Secvlila `swavlulis" warmodgenad, `tax-
tis" warmodgena `Senobis" warmodgenad gardaqmnila, `sawolis
warmodgena" _ `micvalebulis" warmodgenad da a. S.

cxadia, rom e s a s e a r a r i s. mniSvnelobis cvlisas
erTi warmodgena meore warmodgenad ar gadaqceula: taxtis
warmodgenac gvqonda da Senobisac, sawolisac da micvalebuli-
sac. es warmodgenebi gvqonda da dagvrCa; am mxriv cvlilebas ad-
gili ara hqonia. icvala sxva ram, saxeldobr, mimimimimarmarmarmarTeTeTeTeba,ba,ba,ba, rome-
lic sityvasa da am warmodgenebs (zustad rom vTqvaT, am warmo-
dgenebTan dakavSirebul o b i e q t u r m o n a c e m e b s) Soris
arsebobda: Tu wiTu wiTu wiTu winaT `cxenaT `cxenaT `cxenaT `cxedadadadari" miri" miri" miri" miuuuuTiTiTiTiTebTebTebTebda sawolda sawolda sawolda sawolze, axze, axze, axze, axla la la la
mimimimiuuuuTiTiTiTiTebs _ miTebs _ miTebs _ miTebs _ micvacvacvacvalelelelebulbulbulbulze.ze.ze.ze. SeSeSeSeicicicicvavavavalalalala ai esai esai esai es mimimimiTiTiTiTiTeTeTeTebabababa (da
ara warmoara warmoara warmoara warmodgedgedgedgenenenenebibibibi). mniS mniS mniS mniSvnevnevnevnelolololoba ba ba ba _ ai ai ai ai es mies mies mies miTiTiTiTiTeTeTeTebaa... cvla baa... cvla baa... cvla baa... cvla
mas Semas Semas Semas Seeeeexexexexeba.ba.ba.ba. grafikulad rom gamovxatoT, aseT sqemas miviRebT:

c x e d a r i
 ↓ ↓
 sawoli micvalebuli (gvami).

Z v e l q a r T u l S i e s s i t y v a e r T o b i e q t u r

m o n a c e m z e m i u T i T e b d a , a x a l S i _ s x v a z e m i -
u T i T e b s : s i t y v a m i c v a l a m n i S v n e l o b a , e r -
T i s n i S a n i i y o , s x v a m o n a c e m i s n i S n a d i q c a .

aviRoT ori gamoTqma: `mTa ialbuzi", `kavkasionis umaRlesi
mwvervali"... meoreSi arc erTi sityva ar moipoveba, romelTaga-
nac pirveli gamoTqma Sedgeba. am gamoTqmebSi Semavali sityvebi
calke sul sxvadasxva mniSvnelobisani arian, sul sxvadasxva
warmodgenebs iwveven (Tuki gamoiwveven); orive gamoTqma ki erTi
da imave m n i S v n e l o b i s a a: kavkasionis umaRlesi mwvervali
ialbuzia.

maSasadame: mniSmniSmniSmniSvnevnevnevnelolololobibibibisasasasaTvis saTvis saTvis saTvis sayrdeyrdeyrdeyrdenia obinia obinia obinia obieqeqeqeqtutututuri viri viri viri vi----
TaTaTaTarererereba. reba. reba. reba. reaaaalulululuri siri siri siri sinamnamnamnamdvidvidvidvilis faqlis faqlis faqlis faqtitititi da ara warmoara warmoara warmoara warmodgedgedgedgenenenenebi, bi, bi, bi,
romlebic SeiZleba gvqondes da SeiZleba arc gvqondes anda sxva-
dasxva saxisa hqondes sxvadasxva pirs erTi da imave sityvis Sesa-

enaTmecnierebis Sesavali

152

bamisad (anda erTsa da imave pirs _ sxvadasxva dros).
s i t y v i s m n i S v n e l o b a r o m w a r m o d g e n a S i

m d g o m a r e o b d e s , g a u g e b a r i i q n e b o d a , r o g o r
S e i Z l e b a e r T i d a i g i v e m n i S v n e l o b a h q o n -
d e s o r g a m o T q m a s , r o m l i s S e m a d g e n e l i s i -
t y v e b i s u l s x v a d a s x v a w a r m o d g e n a s i w v e v s
(Tuki warmodgenebs gamoiwvevs).

warmodgenaTa Seswavla e n a T m e c n i e r e b i s sagani
rom ver iqneba, es TavisTavad cxadia: warmodgenaTa Seswavla
f s i q o l o g i i s saqmea; Tu warmodgenaTa nacvlad cnebebs vi-
varaudebT, maTi Seswavla, pirvel yovlisa, logikis sagani iqne-
boda (da ara _ enaTmecnierebisa).

amgvarad: araa swori gavrcelebuli Sexeduleba, TiTqos
mniSvneloba mdgomareobdes warmodgenaSi (anda cnebaSi).

gavrcelebuli Sexedulebis kritikuli ganxilva saSualebas
gvaZlevs davaskvnaT, rom:

1. sisisisityvis mniStyvis mniStyvis mniStyvis mniSvnevnevnevnelolololobabababa mdgomareobs mimimimiTiTiTiTiTeTeTeTebabababaSi Si Si Si obieq-
turi sinamdvilis garkveul mo mo mo monanananacemcemcemcemze.ze.ze.ze.

2. es mo mo mo monanananacecececemimimimi (sagani, Tviseba, moqmedeba Tu sxva ram mo-
vlena obieqturi sinamdvilisa)12 aris sityvisaTvis sasasasaooooririririenenenentatatata----
cio, sicio, sicio, sicio, sityvis mniStyvis mniStyvis mniStyvis mniSvnevnevnevnelolololoba mas emba mas emba mas emba mas emyayayayarererereba, mis miba, mis miba, mis miba, mis mixedxedxedxedviT izoviT izoviT izoviT izo----
memememeba da ganiba da ganiba da ganiba da ganisasasasazRvrezRvrezRvrezRvreba.ba.ba.ba.

3. es obiobiobiobieqeqeqeqtutututuri monari monari monari monacecececemi sxvami sxvami sxvami sxvadasdasdasdasxvagxvagxvagxvagvavavavarad Serad Serad Serad SeiZiZiZiZleleleleba ba ba ba
iyos ganiyos ganiyos ganiyos gancdicdicdicdili:li:li:li: akustikuri Tu optikuri s a g n o b r i v i
w a r m o d g e n i s saxiT anda saTanado s i t y v i s akustikuri,
optikuri Tu m o t o r u l i warmodgenis saxiT... SesaZloa ama-
Ti kombinaciac gvqondes: sisisisityvis Tantyvis Tantyvis Tantyvis Tanmxlemxlemxlemxlebi warmobi warmobi warmobi warmodgedgedgedgenenenenebi sabi sabi sabi sa----
TaTaTaTananananado obido obido obido obieqeqeqeqtutututuri mori mori mori monanananacecececememememebibibibis gans gans gans gancdis (repcdis (repcdis (repcdis (reprorororoduqduqduqduqciciciciis) is) is) is)
sasasasaSuSuSuSuaaaalelelelebaa; baa; baa; baa; mniSvnelobas es warmodgenebi ki ar gamoxataven,
aramed mimimimiTiTiTiTiTeTeTeTeba obiba obiba obiba obieqeqeqeqtur motur motur motur monanananacemcemcemcemze, ze, ze, ze, mimarTeba am obieqtur
monacemTan13.

12 grZnobebic aseT obieqtur sinamdviles ganekuTvneba, radganac isini fsiqikuri
r e a l o b i s faqtebs warmoadgenen.
13 mimarTebis cnebis kidev ufro dazustebisaTvis ix. arn. Ciqobava, zogadi
enaTmecniereba. II, ZiriTadi problemebi, meore gamocema, Tb., 1983: `ra aris mi-
marTeba? eWvi araa, is individSia mocemuli. es rom ase ar iyos, aRmniSvnelisa
da aRsaniSnis dakavSireba adamianis gareSe iwarmoebda, e. i. materialuri sinam-

IV. leqsikologia, semantika (semasiologia), etimologia

153

mxolod amis safuZvelzea SesaZlebeli erTmaneTis gageba;
swoswoswosworad gvesrad gvesrad gvesrad gvesmismismismis sxvisi naTqvami, ramdenadac Cvenc igiCvenc igiCvenc igiCvenc igive obive obive obive obieqeqeqeq----
tutututuri mori mori mori monanananacecececemi gvaqvs mxedmi gvaqvs mxedmi gvaqvs mxedmi gvaqvs mxedvevevevelolololobabababaSi, Si, Si, Si, razedac mTqmemTqmemTqmemTqmelis milis milis milis mi----
er xmaer xmaer xmaer xmarerererebubububuli sili sili sili sityvetyvetyvetyvebi mibi mibi mibi miuuuuTiTiTiTiTebTebTebTebda da da da (da srulebiTac ar aris
saWiro, mTqmelsa da msmenels erTi da igive warmodgenebi aReZ-
ras TqmulTan dakavSirebiT).

gagebineba sruli ar aris, met-nakleb gaugebrobas aqvs ad-
gili imdenad, ramdenadac erTmaneTs ar xvdeba is, razedac mTqme-
lis sityvebi miuTiTeben, da is, rac msmenelis mier iqna navarau-
devi.

roca naTqvami konkretul sinamdviles exeba, gagebineba uf-
ro advilicaa da srulic: mTqmelica da msmenelic erTsa da ima-
ve obieqtur monacems gulvobs. roca saubris sagani ganyenebuli
kategoriaa, Sesabamisi obieqturi viTarebis zustad erTgvari ga-
Tvaliswineba gacilebiT u f r o Z n e l i a, gaugebrobac u f -
r o a d v i l a d d a x S i r a d w a r m o i S o b a xolme.

%! 78/! sfbmvsj! lpoufrtuj! eb! tjuzwjt! nojTwofmpcb/!

mniSvnelobisaTvis rom o b i e q t u r i s i n a m d v i l i s
m o n a c e m i a sayrdeni, amas demonstraciulad cxadyofs iseTi
SemTxvevebi, sadac realuri konteqsti da saTanado sityvieri
gamoTqma erTmaneTs ar Seefereba. ase, magaliTad, yvelasaTvis
cnobilia, rom qarTuli sityva `mobrZandiT!", `dabrZandiT!" am-
Jamad pativiscemas gulisxmobs, magram, winadadebaSi: `aq mobrZan-
di da seirs giCvenebo!" yovelive eWvs gareSea, rom es Tavaziani
sityva (`mobrZandi") pativiscemas ar gamoxatavs... agreTve yvelas
moxsendeba, rom TviT saalerso sityvebic ki (`geTayva!", `genacva-
le!") yovelTvis ar gamoxatavs saTuT grZnobebs (Sdr. `ramodena
gazrdilxar, genacvale!" _ dideda mimarTavs SviliSvils... da _
arafris mTqmeli: `gamarjoba, genacvale!"). realuri viTareba, am

dvilis, garesamyaros faqti aRmoCndeboda... mimarTeba aqtia da, rogorc aqti,
procesobriv erTgvarobas ar gulisxmobs da amdenad ar SeiZleba iyos fsiqo-
logiis cneba... enaTmecnierisaTvis srulebiT sakmarisia, Tu man icis niSnis
funqcia _ e. i. risi niSania esa Tu is niSani, rasTanaa is, rogorc niSani,
mimarTebaSi" (gv. 193, 195, 197); agreTve, misivemisivemisivemisive `mniSvneloba rogorc intencia
aRsaniSnisadmi". _ saq. ssr mecn. akademiis enaTmecnierebis institutis XLIII
samecniero sesia, muSaobis gegma da moxsenebaTa Tezisebi, Tb., 1985 (red).

enaTmecnierebis Sesavali

154

SemTxvevaSi damokidebuleba imisa, vinc amas ambobs, im pirisadmi,
visac am sityvebiT mimarTaven, _ aris erTaderTi mizezi gansxva-
vebisa am saalerso sityvis mniSvnelobaSi.

amave movlenas aaSkaravebs andazuri Tqma: `me qorwilSi wa-
vCanCaldebi, Sen wisqvilSi wabrZandio!". a m i s m T q m e l i s
TvalsazrisiT wisqvilSi mimavalia, rom miCanCalebs, `wabrZande-
ba" ki qorwilSi mimavals Seefereba; Seuferebeli sityvebis xma-
reba saqmis viTarebas srulebiT ar cvlis, piriqiT, demonstra-
ciulad gaxazavs imas, rac sinamdvileSi xdeba. `CanCalis" warmo-
dgenam ver aqcia qorwilSi wasvla samZimo saqmed, verc `wabrZa-
nebis" warmodgenam gaxada wisqvilSi wasvla sasiamovnod an sapa-
tiod im pirisaTvis, visac amas sTavazobdnen: w a r m o d g e n a
v e r q m n i s s i t y v i s m n i S v n e l o b a s.

iseTi sityvebis xmareba, romlebic sagnisaTvis Seuferebe-
lia, sruliad sawinaaRmdego Sedegs iZleva, da amitomac am sa-
Sualebas mimarTaven xolme garkveuli efeqtis misaRebad, rome-
lic i r o n i i s a da s a r k a z m i s a T v i s aris damaxasiaTe-
beli.

`karkarkarkargigigigi ram iyo Tavad TaTqariZis saxl-kari!..." am winadade-
baze Tu SevCerdebiT, gvegoneba, rom luarsab TaTqariZis saxl-
kari marTlac mosawoni ram yofila; magram roca avtori am
saxl-kars agviwers, naTeli xdeba, rasac niSnavda es `kargi"; am
sityvis xmarebas miznad aqvs ufro mkveTrad gvagrZnobinos kon-
trasti, romelic xmarebuli sityviT gamowveul warmodgenasa da
im suraTs Soris arsebobs, romelsac luarsabis `cixe-darbazi"
warmoadgenda...

`CvenisTana bedbedbedbedninininieeeeriririri gana aris sadme eri?!" _ kiTxulobs
i. WavWavaZe leqsSi `bednieri eri". imis epikuri CamoTvla, ra
Tvisebebic mama-papebs mecxramete saukunis manZilze gamouCeniaT,
gvaCvenebs, rom `bednieri" aq `ubedurs" niSnavs: sityvis mniSvne-
loba o b i e q t u r i v i T a r e b i T izomeba da ara warmod-
geniT, romelsac sityva iwvevs.

`momomomovkvdivkvdivkvdivkvdi amdeni siaruliT!" laparakobs daqanculi adamia-
ni. rom momkvdariyo, cxadia, amas veRar ityoda.

`es umagaliToa!" `saSinelebaa!" `warmoudgenelia!" _ xSi-
rad ityvian xolme Zalian Cveulebrivis, advilad warmosadgenisa
da yoveldRiuri movlenis Sesaxeb (metadre qalebi). mizani mar-

IV. leqsikologia, semantika (semasiologia), etimologia

155

tivia: m e t i e f e q t i s m o x d e n a. Sedegi _ sawinaaRmde-
go: obieqturi viTareba ar amarTlebs molodins: saTanado mo-
vlena tovebs miT ufro nakleb STabeWdilebas, rac ufro meti
iyo molodini. Tu siTu siTu siTu sityvebs ase Setyvebs ase Setyvebs ase Setyvebs ase Seuuuufefefeferebrebrebreblad, uadlad, uadlad, uadlad, uadgigigigilod, lod, lod, lod,
xSixSixSixSirad xmarad xmarad xmarad xmarorororoben, sityva xunben, sityva xunben, sityva xunben, sityva xundedededeba: ba: ba: ba: `saSineli" ukve aRar aris
`saSineli" da `warmoudgeneli" Zalian Cveulebrivis aRmniSvneli
xdeba.

rererereaaaalulululuri konri konri konri konteqteqteqteqsti, obisti, obisti, obisti, obieqeqeqeqtutututuri viri viri viri viTaTaTaTarererereba wyveba wyveba wyveba wyvets yots yots yots yo----
velvelvelvelTvis siTvis siTvis siTvis sityvis mniStyvis mniStyvis mniStyvis mniSvnevnevnevnelolololobis sabis sabis sabis sakiTxs. es dekiTxs. es dekiTxs. es dekiTxs. es debubububuleleleleba iZba iZba iZba iZ----
leleleleva gava gava gava gasasasasaRebs iseRebs iseRebs iseRebs iseTi moTi moTi moTi movlevlevlevlenebinebinebinebisa, rosa, rosa, rosa, rogogogogoririririccccaa iroaa iroaa iroaa ironia, sania, sania, sania, sarrrr----
kazkazkazkazmi, elifmi, elifmi, elifmi, elifsi, sisi, sisi, sisi, sityvis mniStyvis mniStyvis mniStyvis mniSvnevnevnevnelolololobis gabis gabis gabis gafarfarfarfarToToToToeeeeba Tu daba Tu daba Tu daba Tu da----
viwviwviwviwrorororoeeeebabababa da sxv. dawvrilebiT amaze aq ver SevCerdebiT; aRvniS-
navT mxolod oriode faqts.

`universitetSi mivdivar!" _ vupasuxebT kiTxvaze: `sad mi-
dixar?"

romel universitetSi, _ realuri konteqstidanaa cxadi.
azrad aravis mouva TbilisSi amxanagis SekiTxvaze upasuxos:
`Tbilisis saxelmwifo universitetSi mivdivaro!" aseve, roca
Tbiliseli maswavlebeli kolegas eubneba `saministroSi viyavio",
aq ganaTlebis saministroa, pirvel yovlisa, realuri konteqstiT
navaraudevi.

r e a l u r i k o n t e q s t i s S e s a b a m i s a d erTsa
da imave sityvas sxvadasxva gamoTqmaSi sxvadasxva mniSvneloba
aqvs: 1. `zafxuli borjomSi gavatare": `borjomi" aq kurortis
saxelwodebaa. 2. `damalevine borjomi!" _ `borjomi" aq borjomis
s a m k u r n a l o w y a l s aRniSnavs; iSviaTad Tu vinme ityvis
`damalevine borjomis wyalio!" _ `wyali" zedmetia, raki borjo-
misa mxolod wyalsa smen; sruliad aravin ityvis `damalevine
borjomis samkurnalo wyalio!". es sizuste zedmetia da stilis-
tikurad gaumarTlebeli yoveldRiur sityvaxmarebaSi. 3. `bor-
jomma daigviana!" _ aq `borjomi" borjomis matarebels niSnavs.
`xaSuris matarebeli gadis borjomis Cixidan" _ aqac `borjomis
Cixi" borjomis matareblis dasayenebel Cixs niSnavs Tbilisis sa-
dgurze (da ara borjomSi).

sityvis mniSvneloba SeiZleba iyos gansxvavebuli sxvadasxva
gamoTqmaSi, sxvadasxva s i t y v i e r konteqstSic.

sasasasadgudgudgudguri:ri:ri:ri: eleqtrosadguri... rkinigzis sadguri...

enaTmecnierebis Sesavali

156

opeopeopeoperarararacia:cia:cia:cia: samxedro operacia (=saomari moqmedeba)... avad-
myofs gaukeTes operacia (=qirurgiuli mkurnaloba).

kakakakabibibibineneneneti:ti:ti:ti: fizikis kabineti... kbilis eqimis kabineti...
TvaTvaTvaTvali: li: li: li: adamiani TvaliT xedavs... urmis Tvali... patiosani

Tvali (=Zvirfasi qva)... qveynis Tvali...
xexexexeli:li:li:li: adamians ori xeli aqvs... am bavSvs kargi xeli aqvs

(e. i. lamazad wers)... Rvinos xeli aqvs (e. i. suni dahkravs)...
daviTi simonis marjvena xelia...

kikikikiTxuTxuTxuTxulobs:lobs:lobs:lobs: daviTi wigns kiTxulobs... daviTi leqcias ki-
Txulobs... daviTi eqimis misamarTs kiTxulobs...

%! 79/! tjuzwjt! qjsebqjsj!eb! hbebubojUj! nojTwofmpcb/

sityva SeiZleba iqnes naxmari pirpirpirpirdadadadapipipipiriririri da arapirdapiri, gadagadagadagada----
tatatataninininiTi,Ti,Ti,Ti, mniSvnelobiT. pirdapiri mniSvneloba sityvis Cveuleb-
rivi, ZiriTadi mniSvnelobaa; arapirdapiri, gadataniTi mniSvne-
loba ama Tu im konteqstTan aris dakavSirebuli. Cvens zemoxse-
nebul magaliTebSi `Tval" sityvis Cveulebrivi, ZiriTadi mniS-
vneloba gvaqvs pirvel gamoTqmaSi mocemuli (`adamiani TvaliT
xedavs"); sxva gamoTqmebSi (urmis Tvali, patiosani Tvali, qveynis
Tvali) arapirdapir, gadataniT mniSvnelobasTan gvaqvs saqme. ege-
ve iTqmis `xelis" Sesaxebac... sityva borjomi ZiriTadi, Cveuleb-
rivi mniSvnelobiT aris naxmari, roca kurorts aRniSnavs (`za-
fxuli gavatare borjomSi"), gadataniT mniSvnelobas iZlevian is
gamoTqmebi, sadac es sityva wyals aRniSnavs (`damalevine borjo-
mi!") anda matarebels gulisxmobs (`borjomma daigviana", `borjo-
mis Cixi").

% 7:/!tjuzwjt!nojTwofmpcjt!hbgbsUpfcb!eb!ebwjxspf.

cb/!tbyfmjt!hbebubob!gvordjjt!njyfewjU/!sityvis mniSvneloba
droTa viTarebaSi SeiZleba gafarTovdes anda daviwrovdes.

sityva `limonaTi" Tavdapirvelad aRniSnavda limonis
wyliT Sezavebul SuSxuna sasmels; amJamad limonaTis momxmarebe-
li, pirvel yovlisa, imas kiTxulobs, Tu `risaa limonaTi?" li-
monaTi SeiZleba mandarinisac iyos, msxlisac, anda sxva xilisa.
`limonaTi" niSnavda l i m o n i s wvniT Sezavebul SuSxuna
tkbil wyals, axla niSnavs saerTod x i l i s wvniT Sezavebul
SuSxuna wyals: sityvis mniSvneloba g a f a r T o v d a.

IV. leqsikologia, semantika (semasiologia), etimologia

157

`melani" berZnuli sityvaa (`melanos") da Savs niSnavs14.
cxadia, Tavdapirvelad es sityva mxolod `Sav melans" aRniSnav-
da; amJamad melani ewodeba kalmiT werisas gamoyenebul siTxes,
romelic SeiZleba iyos Savic, wiTelic, lurjica da sxva feri.
aqac sityvis mniSvneloba gafarTovda.

xSiria iseTi SemTxveva, roca adamianis sakuTari saxeli
zogad saxelad iqceva xolme saTanado sityvis mniSvnelobis ga-
farToebis Sedegad.

amis sayovelTaod cnobili magaliTebia: boikoti, huligani.
orive sityva ingliselTa gvarebidan warmodga: boikoti (Boy
Cott) kapitani iyo, romelsac pirvelad `boikoti gamoucxades"
(e. i. moeqcnen ise, rogorc es am sityvis mniSvnelobiTaa navara-
udevi). huligani (Holligan) meTvramete saukuneSi borotmoqmede-
baTa CadeniT cnobili ojaxis gvaria inglisSi... amJamad boikoti
adamians ar aRniSnavs, sazogadoebrivi zemoqmedebis garkveuli sa-
Sualebaa. huligans kidev sazogadoebrivi wesrigis uxeSad da-
mrRvev, Tavze xelaRebul moqalaqes uwodeben.

mniSvnelobis daviwroebis nimuSad SeiZleba gamoviyenoT si-
tyvebi: `studenti", `docenti".

sityva `studenti" laTinuria warmoSobiT da niSnavs `mo-
swavles" (sityvasityviT: imas, vinc `mecadineobs"). amJamad stu-
denti ar niSnavs saerTod moswavles, aramed mxolod u m a R -
l e s i s a s w a v l e b l i s a da teqnikumebis moswavles (ar iT-
qmis: `dawyebiTi skolis studentebi").

`docenti" axla umaRlesi saswavleblis leqtoris samecnie-
ro wodebaa. sityva ki warmoSobiT laTinuria da niSnavs `maswav-
lebels" (docens ̀vinc aswavlis"). `maswavlebeli" bevria, `docen-
ti" _ SedarebiT cota. Tavdapirveli mniSvneloba daviwroebu-
lia.

daviwroebuli mniSvneloba ufro kerZoa, farTo mniSvne-
loba, piriqiT, ufro zogadia.

calke unda aRiniSnos mniSvnelobis cvlis erTi saxe, s a -
x e l i s g a d a t a n a f u n q c i i s m i x e d v i T. `isvris"
niSnavda `isars tyorcnis". axla zarbazanic, Tofic, naRmsatyor-
cnic `isvris". rus. saweri перо batis frTisa iyo. axla kalami

14 rusuli чернила imave berZnuli sityvis Targmans warmoadgens.

enaTmecnierebis Sesavali

158

foladisaa da перо ki gadmohyva saxelad: sagans imis saxeli daer-
qva, r i s m a g i v r o b a s a c (f u n q c i a s a c) igi eweva.

`funqciuri semantikis" es wesi mniSvnelobis cvlis erT-er-
Ti saxea.

%!81/!tfnboujlb!eb!tujmjtujlb/!sityva raRacis niSania;

esaa mniSvnelobis obieqturi mxare. mniSvnelobas subieqturi mo-
mentic SeiZleba aRmoaCndes emociuri ieris saxiT. sityva `gamoc-
da" skolis sinamdvileSi da sityva `eqskursia" gansxvavebulia
ara mxolod obieqturi momentis mixedviT, maT gansxvavebuli
emociuri ieric axlavs. `gamocda" usiamovnebis grZnobebs iwvevs
maSinac ki, roca gamosacdeli mas momzadebuli xvdeba. sityva
`eqskursia", piriqiT, sasiamovno gancdebs iwvevs: mindor-velebis
silamaze da mziuroba mosavs TiTqos am sityvas... saTuT grZno-
bebs iwveven sityvebi: `bavSvi", `Citi", `yvavili"... mZime gancda ax-
lavs sityvebs: `kubo", `sasaflao", `saxrCobela"...

amgvari gancdebi am sityvebiT aRniSnuli obieqturi viTa-
rebis gamoZaxilia. aq obieqturi viTarebaa gansxvavebuli.

aviRoT erTi da imave mniSvnelobis mqone sityvebi: `garda-
icvala", `mokvda", `Tqveni Wiri waiRo!", `CaZaRlda"... obieqturi
momentis mixedviT maT Soris sxvaobas ver vipoviT: oTxsave Se-
mTxvevaSi micvalebulzea laparaki, gansxvavebulia d a m o k i -
d e b u l e b a molaparakisa am micvalebulisadmi. pirvel Se-
mTxvevaSi es damokidebuleba pativiscemas gamoxatavs: moRvaweebze
Tu sxva pativsacem pirTa Sesaxeb ityvian xolme `gardaicvalao".
meore SemTxvevaSi aseTi damokidebuleba ara Cans, Tumca verc
upativcemulobas davwamebT imas, vinc gulgrilad aRniSnavs `mo-
kvdao". mesame SemTxvevaSi gamoTqma _ `Tqveni Wiri waiRo!" _
cxadad gvaCvenebs, rom mTqmels srulebiTac ar awuxebs momxdari
ambavi, SeiZleba araferi hqondes momxdaris sawinaaRmdego. uka-
nasknel SemTxvevaSi (`CaZaRlda") mTqmeli gveubneba, rom is, vinc
mokvda, misi azriT, `ZaRli" iyo: aseTia misi damokidebuleba
gardacvlilisadmi.

savsebiT aseTive emociuri variaciebi gveqneba gamoTqmebSi
`daviTi mobrZanda, _ movida, _ moCanCalda, _ moeTra"...

yvela am SemTxvevaSi mTqmelis gancdebi, misi damokidebule-
ba sityviT aRniSnuli obieqtisadmi sityvis mniSvnelobis Semadge-

IV. leqsikologia, semantika (semasiologia), etimologia

159

neli nawilia; es grZnobiTi ieri wina SemTxvevebSiac (`gamocda",
`eqskursia") gvqonda. rogorc aq, ise iqac es grZnobiTi ieri
mTqmelis gancdebidan, o b i e q t i s a d m i misi d a m o k i d e -
b u l e b i d a n momdinareobs.

es damokidebuleba ukanasknel magaliTebSi (`gardaicvala",
`mokvda", `Tqveni Wiri waiRo", `CaZaRlda") individualuri, pi-
rovnuli xasiaTisaa: erTi da imave piris Sesaxeb laparakisas
erTma SeiZleba Tqvas `gardaicvalao", meorem _ `mokvdao", mesa-
mem _ `Tqveni Wiri waiRoo", meoTxem _ `CaZaRldao" _ imisda
mixedviT, Tu vin rogor uyurebda micvalebuls. magram es damo-
kidebuleba klasobrivi Tvalsazrisis gamovlenas SeiZleba warmo-
adgendes. `TaTari", `yirgizi", `yazaxi", `baSkiri", `iakuti" did-
mpyrobeluri ruseTisaTvis `inorodeci" iyo; am sityvaSi erov-
nuli uTanasworobis mTeli programa Cans: mefis ruseTSi veli-
korosi gabatonebul ers warmoadgenda, `baSkiri", `iakuti", `yir-
gizi" iyo `inorodeci", e. i. aravelikorosi da, maSasadame, im
uflebebs moklebuli, romlebic velikoross moepoveboda.

aseTive sxvaobaa sityvebSi: `malorosi" da `ukraineli", `ma-
lorosia" da `ukraina"... `malorosia" da `malorosi" didmpyro-
beluri ruseTis mCagvreli erovnuli politikis ukufenaa: `veli-
korosia"-s (`did ruseTs") mefis ruseTSi upirispirebdnen `ma-
lorosia"-s (`mcire ruseTs")...

aRsaniSnavi obieqtisadmi mTqmelis (subieqtis) damokidebu-
leba da aqedan gamomdinare grZnobiTi ieri, romelic sityvas
Tan axlavs, stilisTvisaa damaxasiaTebeli: stils s t i l i s t i -
k a Seiswavlis. magram grZnobiTi ieri sityvis mniSvnelobis Se-
madgeneli nawilia. a m r i g a d s e m a n t i k a d a s t i -
l i s t i k a e r T m a n e T s m W i d r o d u k a v S i r d e b a.

% 82/!obxbsnpfcj!gv[f/ semantika fuZis mniSvnelobas Seis-

wavlis; fuZe SeiZleba iyos martivi, Sedgenili da rTuli ($ 60).
martiv fuZes, rogorc viciT, sxvanairad Ziri ewodeba (kar-, xe-,
rko-); masSi afiqsis gamoyofa ar SeiZleba, e. i. m a r t i v i
f u Z e a r d a i S l e b a. Sedgenil fuZeSi, _ rogorc agre-
Tve aRniSnuli gvaqvs, _ Sedis martivi fuZe da fuZis sawarmoe-
beli afiqsi (cxen-osan-, me-baR-e, sa-sadil-o...). fuZis sawarmoebe-
li afiqsi mniSvnelobis mcvlelia. nanananawarwarwarwarmomomomoeeeebi fubi fubi fubi fuZis mniSZis mniSZis mniSZis mniSvnevnevnevne----

enaTmecnierebis Sesavali

160

lolololoba daba daba daba damomomomokikikikidebdebdebdeblia roglia roglia roglia rogorc am fuorc am fuorc am fuorc am fuZeZeZeZeze, roze, roze, roze, romelmelmelmelsac sasac sasac sasac sawarwarwarwar----
momomomoeeeebebebebeli afiqsi dali afiqsi dali afiqsi dali afiqsi daererererTvis, ise im afiqTvis, ise im afiqTvis, ise im afiqTvis, ise im afiqszeszeszeszedac, rodac, rodac, rodac, romemememelic lic lic lic
fufufufuZes daZes daZes daZes daererererTvis. Tvis. Tvis. Tvis. am ZiriTadi faqtidan ki gamomdinareobs, rom:

1. ererererTnaTnaTnaTnaiiiiri sari sari sari sawarwarwarwarmomomomoeeeebebebebeli afiqli afiqli afiqli afiqsissississis gamoyenebam sxvadasxva
fuZesTan SeiZleba mniS mniS mniS mniSvnevnevnevnelolololobis erbis erbis erbis erTnaTnaTnaTnaiiiiri cvla ar mori cvla ar mori cvla ar mori cvla ar mogvces: gvces: gvces: gvces:
vaJkac- _ vaJkacoba, dRe- _ dReoba, saxl- _ saxloba, oden- _
odenoba, _ mosalodneli ganyenebuli Tviseba aq mxolod pirvel
magaliTSi gvaqvs, sxva SemTxvevaSi ganyenebuli Tviseba ara
gvaqvs... mxolod gramatikul kategoriaTa warmoebisas gvaZlevs
erTi da imave sawarmoebeli afiqsis xmareba erTsa da imave Se-
degs: saxl-eb-, baR-eb-, qalaq-eb-. ----ebebebeb mxoloobiTis fuZes yvelgan
mravlobiTad aqcevs; vakeTeb-d-, vaSeneb-d-, vamTavreb-d-, vamSve-
neb-d-: ----dddd---- yvelgan namyo usruls awarmoebs awmyos fuZisagan...

2. ererererTnTnTnTnaaaaiiiiri mniSri mniSri mniSri mniSvnevnevnevnelolololobibibibiTi cvliTi cvliTi cvliTi cvlilelelelebisbisbisbis gamosawvevad
sxvadasxvagvar fuZesTan sxvasxvasxvasxvadasdasdasdasxvagxvagxvagxvagvavavavari sari sari sari sawarwarwarwarmomomomoeeeebebebebeli afiqli afiqli afiqli afiqsesesese----
bi bi bi bi ixmareba: ase, magaliTad, qarTulSi uaryofiTi mniSvnelobis
misaRebad gvaqvs ----uuuu da ara:ara:ara:ara: qudiani _ uqudo, fuliani _ ufu-
lo, nayofieri _ unayofo, Taviani _ uTavo, gziani _ ugzo...
aSenebuli _ auSenebeli, gakeTebuli _ gaukeTebeli, dawerili _
dauwereli... magram: maRali _ aramaRali, dabali _ aradabali,
grZeli _ aragrZeli... uuuu-s Tavisi adgili aqvs da araaraaraara-s _ Tavisi.
ganyenebiTi Tvisebis sawarmoeblad qarTuli xmarobs sisisisi---- _ ----e e e e
(si(si(si(si---- _ ----o)o)o)o) da ----eba (eba (eba (eba (----oba)oba)oba)oba) afiqsebs imisda mixedviT, ranairi
fuZea sawarmoeblad aRebuli: lamazi _ silamaze. maxinji _ sima-
xinje, wiTeli _ siwiTle, magari _ simagre, rbili _ silbo,
Tbili _ siTbo..., magram: nayofieri _ nayofiereba, wesieri _
wesiereba, bednieri _ bedniereba, daudevari _ daudevroba,
uyuradRebo _ uyuradReboba, uTavo _ uTavoba da sxv.

%!83/!sUvmj!gv[f!)lpnqp{juj*!eb!njtj!tbyfpcboj/!rTu-

li fuZe anu kompoziti Sedgeba erTze meti fuZisagan, Cveuleb-
riv orisa, iSviaTad _ sami fuZisagan; SesaZlebelia kompoziti
ori sityvisagan (da ara fuZisagan!) warmomdgaric aRmoCndes.

rogorc viciT, kompozitSi Semavali fuZeebidan SeiZleba
yvela martivi iyos: da-Zma, saxl-kar-i, col-Svil-i, gza-kval-i.
SeiZleba zogi martivi iyos, zogic _ nawarmoebi: TavaSvebul-i,
gulmosul-i, fSav-xevsureTi, sawer-kalami... SesaZloa yvela na-

IV. leqsikologia, semantika (semasiologia), etimologia

161

warmoebi iyos: dedul-mamul-i, saWmel-sasmel-i, yofa-cxovreba,
sarCo-sabadebeli...

Zveli indoeli gramatikosebi ganasxvavebdnen kompozitebis
ramdenime tips; es tipebia:

1. e. w. dvandvandvandvandvadvadvadva (composita copulativa) anu SeSeSeSeererererTeTeTeTebibibibiTi komTi komTi komTi kom----
popopopozizizizitetetetebi.bi.bi.bi. amis nimuSi iqneboda: saxl-kari, ded-mama, col-Svili,
qarTl-kaxeTi, gza-kvali, dRe-Rame, saWmel-sasmeli... kompozitis
mniSvneloba Semadgenel fuZeTa mniSvnelobis jams warmoadgens:
col-Svili: coli da Svili; qarTl-kaxeTi: qarTli da kaxeTi;
saWmel-sasmeli: saWmeli da sasmeli...

2. tattattattatpupupupururururuSaSaSaSa (composita determinativa) anu gagagagannnnsasasasazRvrezRvrezRvrezRvrebibibibiTi Ti Ti Ti
komkomkomkompopopopozizizizitetetetebi. bi. bi. bi. aq an pirveli wevri udris romelsame brunvas
(cixisZiri, jariskaci, rkini{s}gza, erisTavi, qinZisTavi) _ esaa
sakuTriv tatpuruSa, anda wina wevri zedsarTavia da gansa-
zRvravs bolo wevrs (martoxeli, wvrilSvili) _ esaa karkarkarkarmadmadmadmadhahahaha----
ra~a;ra~a;ra~a;ra~a; anda wina wevri ricxviTi saxelia (samyura, asfurcela) _
esaa dvidvidvidvigu. gu. gu. gu.

3. babababahuvhuvhuvhuvririririhihihihi (composita possessiva) anu kuTkuTkuTkuTvnivnivnivnilelelelebibibibiTi komTi komTi komTi kom----
popopopozizizizitetetetebibibibi mqones aRniSnaven da zedsarTauli mniSvneolobiT ix-
marebian (lurjTvaleba).

4. av~aib av~aib av~aib av~aibhahahahavavavava (compostiva adverbialia) anu zmnizmnizmnizmnisarsarsarsarToToToTovavavavani ni ni ni
komkomkomkompopopopozizizizitetetetebi;bi;bi;bi; maTi pirveli wevri ucvleli sityvaa, ukanaskneli _
arsebiTi saxeli (maradJams, mudamdRe...).

qarTuli kompozitebis didi umetesoba an SeSeSeSeererererTeTeTeTebibibibiTia Tia Tia Tia
(c o l - S v i l i, s a x l - k a r i...), anda gangangangansasasasazRvrezRvrezRvrezRvrebibibibiTi.Ti.Ti.Ti. am
ukanasknelSi Cveulebriv msazRvreli mosdevs sazRvruls:
w y a l w i T e l a, g u l k e T i l i, s u l g r Z e l i, T a v a S -
v e b u l i, g z a a b n e u l i, f e r w a s u l i, z n e d a c e m u -
l i, y u r e b a c q v e t i l i, x m a l a m o w v d i l i da sxv.

xSiria naTesaobiTi brunvis Semcveli kompozitebic.
nanananawarwarwarwarmomomomoeb fueb fueb fueb fuZeZeZeZeebebebebTan Tan Tan Tan da komkomkomkompopopopozizizizitebtebtebtebTanTanTanTan dakavSirebiT

ganxilvas moiTxovs principuli xasiaTis ori sakiTxi:
1. nawarmoebi fuZis ZiriTadi sakiTxia TviT amgvari fufufufuZis Zis Zis Zis

rarararaooooba.ba.ba.ba. nawarmoeb fuZeSi Sedis martivi fuZe da erTi an ramde-
nime sawarmoebeli sufiqsi (cxen-osan-... kac-ob-ri-{v}ob-a...). amgva-
rad, fuZis SigniT aris moqceuli iseTi masalac (sawarmoebeli
afiqsi), romelic fuZisagan gansxvavdeba Tavisi bunebiT. sawarmo-

enaTmecnierebis Sesavali

162

ebeli afiqsi, iseve rogorc yoveli sxva afiqsi, moklebulia Se-
saZleblobas calke, fuZesTan kavSiris gareSe, rame aRniSnos:
amitomaa is afiqsi da ara fuZe. fuZis farglebSi moqceva afiq-
sisa cvlis sawarmoebeli fuZis mniSvnelobas da qmnis axal mniS-
vnelobas. aq gansakuTrebiT saintereso isaa, rom nawarmoeb fuZe-
Si warmodgenilia w i n a n d e l i f u Z e, magram w i n a n d e l i
m n i S v n e l o b a ki a r a a q v s, aramed sawarmoebel sufiqs-
Tan erTad axal mniSvnelobas iZleva: `qud-ian" aRaraa `qudi", _
Tumca `qud" am fuZeSic aris, _ aramed viRac, romelsac qudi
aqvs (xuravs). `cxen-osan" adamiania da ara cxeni, Tumca `cxen"
fuZe aqac daculi gvaqvs. fufufufuZeZeZeZeTa warmoTa warmoTa warmoTa warmoeeeeba siba siba siba sityvis mniStyvis mniStyvis mniStyvis mniSvnevnevnevne----
lolololobis erbis erbis erbis erTbaTbaTbaTbaSi (siSi (siSi (siSi (simulmulmulmultatatatanunununuri) cvlis mari) cvlis mari) cvlis mari) cvlis magagagagalilililiTebs iZTebs iZTebs iZTebs iZleleleleva.va.va.va.
Tundac amitom aris kanonieri fuZeTa warmoeba (warmoqmna) s e -
m a n t i k i s a da l e q s i k o l o g i i s sagnad iyos miCneuli.

2. kompozitebis xaziT principuli xasiaTi eZleva sakiTxs
kompozitis damokidebulebisa, erTi mxriv, erTfuZian sityvasTan,
meore mxriv, SesityvebasTan. pirveli _ erTob martivia: kompo-
zitic erTi sityvaa imisda miuxedavad, erTi Tu meti fuZea mas-
Si warmodgenili; ori Tu sami fuZe erT sityvadaa gaformebuli,
m o r f o l o g i u r i da s i n t a q s u r i TvalsazrisiT erT
odenobas warmoadgens. amas eWvmiutanels xdis misi roli Se-
sityvebaSi: qarTl-kaxeTi, qarTl-kaxeTma, qarTl-kaxeTs... ibrun-
vis, rogorc erTi sityva; `sparseTma qarTl-kaxeTi aiklo" _ am
gamoTqmaSi erT obiqtad aris warmodgenili es kompoziti. `SeSi-
nebuli garbis" da `Tavqudmoglejili garbis" _ orive winadade-
ba orwevriania, ori sityvisagan Sedgeba.

ufro rTulia kompozitis damokidebulebis garkveva Sesi-
tyvebasTan, saxeldobr, im SemTxvevebSi, roca kompoziti ori
fuZisagan ki ara, ori sityvisagan aris Semdgari: cixisTavi... qin-
ZisTavi... Tavisufleba... cixisZiri... jariskaci... colisZma... aq
monawileobs ori sruli, gaformebuli sityva, _ erTi naTesao-
biTsa da meore _ saxelobiT brunvaSi. magram es ori sityva erT
rTul sityvad SeduRebula; zogan es procesi damTavrebulia da
amJamad gveCoTireba kidec Semadgenel nawilTa mniSvnelobis
gamococxleba; ase mag., `TavisuflebaSi": `Tavsa" da `uflebaze"
aravin fiqrobs, roca amJamad am sityvas xmarobs, magram `jaris-
kac"-Si, `colisZma"-Si ori erTeulis arseboba axlac naTlad ig-

IV. leqsikologia, semantika (semasiologia), etimologia

163

rZnoba, da raki pirveli nawili gaformebuli sityvaa, kompozi-
tobis sakiTxi aq rTuldeba. amas marTlwerac gvagrZnobinebs:
`colisZma" SeiZleba erTad dawerilic Segvxvdes da cal-calke,
or sityvad dawerilic.

imis gasarkvevad, kompoziti gvaqvs Tu Sesityveba, SeiZlebo-
da erTi sazomi gamogveyenebina. saxeldobr: S e m a d g e n e l n a -
w i l T a g a T i S v a (g a d a s m i s a n S i g s x v a s i -
t y v i s C a r T v i T). sadac Sesityveba kompozitad aris ukve
qceuli, gaTiSva SeuZlebeli xdeba (kompozitis mniSvneloba iS-
leba). sadac gaTiSva d a u b r k o l e b l i v mimdinareobs, SeSeSeSe----
sisisisityvetyvetyvetyveba ba ba ba gvaqvs da ara erTi rTuli sityva, komkomkomkompopopopoziziziziti.ti.ti.ti. sadac
gadasma SesaZlebelia, magram saCoTiroa, iq k o m p o z i t a d
qcevis pr o c e s i d a m T a v r e b u l i araa: gardamaval
mdgomareobasTan gvaqvs saqme. Sdr. `mezoblis saxli" da `saxli
mezoblisa": orive Tanabrad SeiZleba; aseve SeiZleba: `mezoblis
axali saxli"... `colisZma" _ `Zma colisa" saCoTiroa, Tumc Se-
uZlebeli araa; gvaqvs `jariskaci", `mamaci jariskaci", magram Se-
uZlebelia: `jaris mamaci kaci" anda `kaci jarisa"... Sdr. agreT-
ve: `Tavisufleba" _ `ufleba Tavisa", `Zmiswuli" _ `wuli Zmi-
sa", `cixisZiri" _ `Ziri cixisa"15.

% 84000/!lwfdjmgv[ffcjboj!lpnqp{jufcj/ rTul mravalsi-

tyvian saxelwodebaTa gamartivebis mizniT sabWoTa wlebidan mo-
kidebuli farTo gasaqani mieca gamoTqmaTa Semoklebas: aRmaskomi,
ceka, saxelgami, samtresti, zahesi, rionhesi, feromSeni da sxv. da
sxv. zog-zogi amaTgani lamis aris, `sakuTar saxelebad" iqces; sa-
xelgami, zahesi, samtresti _ yvelas arc SeuZlia amoSifros,
rogorc `saxelmwifo gamomcemloba", `zemoavWalis hidro-eleq-
tro sadguri", `sabWoTa meurneobebis tresti"16 da sxv.; amgvari

15 amitom Secdomaa, roca kompozitad miaCniaT (g. rozeni) qarTveluri enebis
msazRvrel-sazRvruli, romelTaganac msazRvreli win uswrebs sazRvruls da
brunebis dros ar icvleba (Rrma mdinare, sasiamovno ambavi...). megrulsa da
WanurSi windasmuli msazRvreli arasodes ar icvleba, magram sakmarisia rigi
SecvaloT, rom msazRvreli dairTavs brunvis niSnebs. arsebiTad egeve xdeba
qarTulSic.
16 ufro adre _ 1924 wlidan _ iSifreboda rogorc `saxalxo mamulebis tres-
ti” , SemdgomSi niSnavda saqarTvelos Rvinis mrewvelobis saxelmwifo komitets
(red.).

enaTmecnierebis Sesavali

164

sruli gamoTqmebi Cveulebriv martiv saxelebadaa qceuli, isea
SeCveuli kaci am Semoklebul gamoTqmebs.

es Semoklebebi Tavisi bunebiT kompozitebia, oRond _ Ta-
viseburi. kompoziti or- da met-fuZiani sityvaa. aqac ori da
Cveulebrivad gacilebiT meti erTeuli monawileobs, magram es
erTeulebi y o v e l T v i s f u Z e s r o d i w a r m o a d g e -
n e n : fuZe an fuZeebi SeiZleba gvqondes, magram Cveulebrivad
mxolod fuZis nawili gvaqvs anda afiqsi an kidev mxolod erTi
bgera; isic xdeba, rom gamoTqmis monawile yvela sityva arc Cans
kompozitSi, mxolod yvelaze mniSvnelovani wevrebia warmodgeni-
li, metadre mravalsityvian gamoTqmebSi (mag., kavSirtran-
si=sruliad sakavSiro satransporto gaerTianeba; profsab-
Wo=profesiul kavSirTa sabWo, raisabWo=raionis sabWo mSro-
melTa deputatebisa).

Semoklebul kompozitTa mTavari tipebia:
1. kompoziti, romelSic yvela Semadgeneli nawili Semokle-

bulia da mxolod ukanaskneli wevria sruli sityva: profkavSi-
ri (=profesiuli kavSiri), samtresti (=sabWoTa meurneobebis
tresti).

2. kompoziti, romelSic pirveli wevri fuZea, sxva ki _
fuZis nawili: glexkori (=glex-korespondenti), muSkori (=mu-
Sa-korespondenti), rionhesi (=rionis hidroeleqtrosadguri).

3. kompoziti, romelSiac yvela Semadgeneli nawili Semo-
klebulia: adgilkomi (=adgilobrivi komiteti), raikomi (=rai-
onuli komiteti), aRmaskomi (=aRmasrulebeli komiteti), Tbil-
mSeni (=Tbilisis mSeneblobis tresti), saqdesi (=saqarTvelos
depeSaTa saagento)...

4. kompoziti, romelSiac Semadgenel nawilTa Tavkiduri
bgerebia warmodgenili: zahesi (=zemo avWalis hidroeleqtro-
sadguri), awhesi (=aWariswylis hidroeleqtrosadguri), mmaCi
(=moqalaqeobrivi mdgomareobis aqtebis Cawera).

5. kompoziti, romelSiac fuZis nawili da Tavkiduri bge-
rebia SeerTebuli: Tbilsresi (=Tbilisis saxelmwifo raionuli
eleqtrosadguri), abhesi (=abaSis hidroeleqtrosadguri)...

% 85/!fujnpmphjb!eb!tjuzwjt!jtupsjb/ etimologia sa-

skolo gramatikebSi niSnavda moZRvrebas calke sityvebis Sesaxeb.

IV. leqsikologia, semantika (semasiologia), etimologia

165

etimologiis sagans Seadgenda: metyvelebis nawilebi, saxelTa
bruneba, zmnaTa uRvlileba, sityvawarmoeba.

enaTmecnierebaSi ki etimologia niSnavs sityvis fuZeSi Ca-
qsovili warmodgenis amoSifvras anda, sxvanairad rom vTqvaT, im
d a x a s i a T e b i s m i g n e b a s, r o m l i s s a f u Z v e l -
z e c s a g a n s (Tu sxva obieqtur monacems) s a x e l i d a -
e r q v a: (a)Tormeti=10+2; rveuli=rviani; gafiTrda=fiTris
feri daedo...

gavrcelebuli Sexedulebis Tanaxmad, sityvis etimologiis
daZebna mis istoriul Seswavlas niSnavs: s a d a u r i a s i -
t y v a , s a k u T a r i Tu n a s e s x e b i , r a s a R n i S n a v -
d a i g i g a n v i T a r e b i s s x v a d a s x v a p e r i o d S i da
r o g o r i c v a l a m i s i b g e r i T i m x a r e d r o T a
v i T a r e b a S i .

udavoa, rom sityvis warmomavlobis garkveva, bgeraTa Se-
dgenilobisa da mniSvnelobis cvlis gaTvaliswineba mraval Se-
mTxvevaSi sityvis etimologiis gasaRebs iZleva. da mainc savsebiT
SesaZlebelia vicodeT sityvis istoria, magram ar vicodeT misi
etimologia; qarT. `Zma" saukuneTa ganmavlobaSi imasve aRniSnav-
da, rasac axla aRniSnavs; arc misi garegnoba cvlila; megrulTan
da WanurTan Sedareba saSualebas gvaZlevs am sityvis istoriis
wina safexurebic gavarkvioT: cxadi xdeba, rom es sityva
`Zam`Zam`Zam`Zaman"an"an"an"-is saxes atarebda. magram gairkva Tu ara amiT sityvis
etimologia? ara, ar garkveula: ara Cans, rad ewoda Zmas `Zaman"!
sisisisityvis istyvis istyvis istyvis istotototoririririis dais dais dais dadgedgedgedgena kina kina kina kidev ar niSdev ar niSdev ar niSdev ar niSnavs sinavs sinavs sinavs sitytytytyvis etivis etivis etivis eti----
momomomolololologigigigiis gais gais gais garkverkverkverkvevas.vas.vas.vas.

meore mxriv, SesaZlebelia istoriis gareSec davadginoT
sityvis etimologia; mxedvelobaSi ara gvaqvs iseTi SemTxvevebi,
roca sxvadasxva enis masalis Sedarebas mivyavarT sityvis etimo-
logiasTan: amis cnobili magaliTia `naxSir"-is etimologia. sva-
nur SixSixSixSix----eeee-sTan am sityvis Sedarebam cxadyo, rom `wvis" warmo-
dgenaa am sityvaSi Camarxuli: naxSiri (← naSxiri)=nawvi17.

amgvar SemTxvevebSi mainca gvaqvs i s t o r i a s i t y v i -
s a: oRond aq sityvis istorias Sedareba arkvevs, e. i. S e d a -
r e b a i s t o r i i s s a q m e s a k e T e b s.

17 es garkveuli aqvs v. Tofurias.

enaTmecnierebis Sesavali

166

zogjer istoriis gareSec SeiZleba vswvdeT sityvis etimo-
logias martivi analizis saSualebiT: Tavisufleba=ufleba Ta-
visa; erTmaneTi=erTman erTi; rveuli=rva+euli, sameuli, oTxe-
uli, aTeulis mimsgavsebiT.

amgvarad: sisisisityvis istyvis istyvis istyvis istotototoria yoria yoria yoria yovelvelvelvelTvis ar iZTvis ar iZTvis ar iZTvis ar iZleleleleva siva siva siva si----
tyvis etityvis etityvis etityvis etimomomomolololologigigigias; meas; meas; meas; meoooore mxriv, isre mxriv, isre mxriv, isre mxriv, istotototoririririis dais dais dais dauxuxuxuxmamamamarebrebrebreblalalala----
dac Sedac Sedac Sedac SeiZiZiZiZleleleleba gaba gaba gaba gairiririrkves sikves sikves sikves sityvityvityvityvis etis etis etis etimomomomolololologia. gia. gia. gia. amitom ar iq-
neboda marTebuli Tanasworobis niSani dagvesva sityvis istoria-
sa da etimologias Soris.

etimologiuri analizis ZiriTadi wesi moiTxovs: sityva
swoswoswosworad darad darad darad davSavSavSavSaloTloTloTloT da daSlisas gamoyofili yyyyvevevevela nala nala nala nawiwiwiwili li li li
avxsnaT, gavaazrianoT.

SeSeSeSeuZuZuZuZlelelelebebebebelia molia molia molia mocecececemul iqmul iqmul iqmul iqnes sines sines sines sityvis swotyvis swotyvis swotyvis swori etiri etiri etiri etimomomomo----
lololologia sigia sigia sigia sityvis swotyvis swotyvis swotyvis swori anari anari anari analilililizis gazis gazis gazis garererereSe:Se:Se:Se: unda vicodeT, ra
aris sityvis martivi fuZe da ra warmoadgens afiqsebs. afiqsebi
SeiZleba Seezardos fuZes, SesaZloa, afiqsisa Tu martivi fuZis
Semadgenlobam fonetikuri procesebis wyalobiT ganicados
cvlileba _ an daekargos bgera, anda CaerTos axali: gansakuTre-
biT advildeba es mas Semdeg, rac `Caqreba" fuZeSi Caqsovili
warmodgena da manamde cocxali saxis Semcveli fuZe utyv piro-
biT niSnad iqceva ($ 61). sityvis swori analizis gareSe etimo-
logiis sakiTxis sworad gadaWra SeuZlebelia; es TavisTavad cxa-
di gaxdeba, Tu movigonebT, rom etimologia sisisisityvis martyvis martyvis martyvis martiv tiv tiv tiv
fufufufuZeZeZeZeSi moSi moSi moSi mocecececemul damul damul damul daxaxaxaxasisisisiaaaaTeTeTeTebas eZibas eZibas eZibas eZiebs, fuebs, fuebs, fuebs, fuZis gamoZis gamoZis gamoZis gamoyoyoyoyofa ki fa ki fa ki fa ki
sisisisityvis swor anatyvis swor anatyvis swor anatyvis swor analizlizlizlizzea dazea dazea dazea damomomomokikikikidedededebubububuli. Cveli. Cveli. Cveli. Cveuuuuleblebleblebririririvad sivad sivad sivad si----
tyvis bgetyvis bgetyvis bgetyvis bgeriT SeriT SeriT SeriT SemadmadmadmadgengengengenlolololobabababaSi moSi moSi moSi momxdar cvlimxdar cvlimxdar cvlimxdar cvlilelelelebabababaTa zusTa zusTa zusTa zusti ti ti ti
aRaRaRaRriririricxva sicxva sicxva sicxva sitytytytyvis swovis swovis swovis swori anari anari anari analilililizis wizis wizis wizis winanananapipipipirorororobaa. baa. baa. baa. es didad
uwyobs xels `utyvi" fuZis `ametyvelebas". ai, oriode magaliTi:
`rbili" miRebulia `lbili"-sagan da, maSasadame, lbobis warmo-
dgena udevs mas safuZvlad: rbili=dalbobili...

`Tayvaniscema" miRebulia `Tav-yanis-cema"-sagan da niSnavs:
`miwaze Tavis cemas"... Zv. qarTulSi yana `miwas" niSnavda (`que-ya-
na").

`warRvna" miRebulia `wyal-rRvna"-sagan da `wyliT rRvevas,
ganadgurebas" moaswavebs...

`cxinvali" miRebulia `qrcxilvani"-sagan da `qrcxilnars"
niSnavs. `muxrani" warmodgeba `muxnari"-sagan.

IV. leqsikologia, semantika (semasiologia), etimologia

167

gvari `meunargia" miRebulia `meunagria"-sagan18 da xelobis
aRmniSvnel `meunagre"-ze miuTiTebs. aseve: `kvicariZe" momdinare-
obs `yvicariZisagan" da `yvicianiZes" udris: yviciani=yviciT da-
avadebuli, yviTelferiani.

magram Tu sityvis bgeriT SemadgenlobaSi momxdari cvli-
leba gaTvaliswinebuli ar aris, sityvis swori analizi mxolod
SemTxveviT SeiZleba iyos swori. ragvar xifaTs uqmnis bgeraTa
cvlileba etimologiur Ziebas, es SeiZleba gaviTvaliswinoT Sem-
degi magaliTidan. TbilisSi varazis xevisa da veres SesarTavTan
aris `fiqris gora". TiTqos naTelia am saxelwodebis etimolo-
gia, da mainc... es iyo `feiqris gora"; pirvel sityvas gamoaklda
`e" da `feiqari" warmogvidga `fiqris" saxiT...

%!86/!f/!x/!`̀̀̀ybmyvsj!fujnpmphjb""""/ sisisisityvis metyvis metyvis metyvis mecnicnicnicnieeeerurururuli li li li

anaanaanaanalilililizis gazis gazis gazis garererereSe siSe siSe siSe sityvis tyvis tyvis tyvis uSuuSuuSuuSuaaaalo galo galo galo gaazazazazrerererebabababa iwodeba xalxalxalxalxur xur xur xur
etietietietimomomomolololologigigigiad. ad. ad. ad. amis nimuSi mravlad gvxvdeba yvelgan: TiTqmis
yoveli geografiuli saxelwodebis gaazrebas cdilobs moxalise
etimologi. ase, mag., xalxuri etimologiiT: samtredia=sami
mtredi a(ris)... Telavi=somx. Te lav(e) `Tu kargia"!... raWa=ra
Wa?! (naqeralis qedidan gadaixeda viRacam da raWas rom daxeda,
wamoiZaxa: `es ra Wa yofilao"!)... iori=iora, erTi iyo da
orad iqcao (vaxuSti), e. i. iori alazans SeerToo... da sxv. da
sxv.

ra SuaSi iyo sami mtredi, an ratom unda eTqvaT somxu-
rad Telavze `Tu kargiao", an rogor iqca kiTxviTi winadadeba
raWis saxelad, an ratom unda efiqraT iorze, `orad" iqcao imis
mixedviT, rom is Semdeg alazans erTvis?! es xalxur etimologias
ar awuxebs, is Tavisuflad aazrianebs sityvas, mas ar afiqrebs
arc is, rom saxelSi zmna ipova (iori, iora=orad iqca) da
arc is, rom saxelSi mTeli winadadeba amoikiTxa (Telavi=`Tu
kargia!"). rogor iSleba sityva, ra nawilebisagan aris agebuli
is, ra aris misi fuZe da ras aRniSnavda is, ra aris afiqsi, amas
is ar kiTxulobs.

xalxuri etimologiisagan arafriT gansxvavdeboda winare-
mecnieruli etimologiuri varjiSi Zveli droisa Tu Sua sauku-

18 gvxvdeba sabuTebSi.

enaTmecnierebis Sesavali

168

neebisa (vidre mecxramete saukunis meormoce wlebamde). es Tavi-
sufali varjiSi, ra Tqma unda, sisisisityvis anatyvis anatyvis anatyvis analilililizis gazis gazis gazis garererereSe cdiSe cdiSe cdiSe cdi----
loblobloblobdadadada sityvis gaazrebas. Tu sityvis gaazrebisas raime bgera va-
rauds xels uSlida, etimologisti uyoymanod acxadebda: es bge-
ra merea gaCenili anda ama da am bgerisagan aris miRebulio. am-
gvari Tavisufali varjiSobis Sesaxeb geslianad SeniSna volter-
ma: `etimologistebisaTvis sityvis xmovnebi sruliad arafers
niSnaven, Tanxmovnebi ki _ Zalian cota rasmeo"...

sityvis ne ne ne nebisbisbisbismimimimieeeeri dari dari dari daSlaSlaSlaSla da miRebuli nawilebis n e -
b i s m i e r i g a a z r e b a, _ ukeT rom vTqvaT, n e b i s m i e -
r i g a a z r e b a da amis mixedviT s i t y v i s n e b i s m i e -
r i d a S l a _ esaa e. w. xalxuri etimologiis damaxasiaTebe-
li. mecnieruli etimologiis mizania aRkveTos nebismiereba, ro-
gorc sityvis analizSi, ise Semadgenel nawilTa gaazrebaSi.

sityvis etimologiuri gaazrebisas aucilebelia kultu-
rul-istoriuli realiebis gaTvaliswineba.

!

!

!

!

!

Ubwj!W!

!

npsgpmphjjtb!eb!tjoubrtjt!{phbej!!

tbljUyfcj!

!

%! 87/! npsgpmphjjt! tbhboj!)ebnpljefcvmfcjt! bSnojT.

wofmj! bgjrtfcj! eb! tbUbobep! hsbnbujlvmj! lbufhpsjfcj*/!

leqsikologia (da semantika) swavlobs sityvebs, rogorc m n i S -
v n e l o b i s m a t a r e b e l erTeulebs. srulmniSvnelovani
sityvebi rom zedized CamovTvaloT, urTierTobisa da gagebinebis
saSualeba ar gamogviva. sityvebi rom urTierTobis saSualebad
gamodges, saWiroa isini erTmaneTs daukavSirdnen imgvarad, rom
gamoxaton im s a g a n T a da m o v l e n a T a u r T i e r T o b a,
romlebsac es s i t y v e b i a R n i S n a v e n.

amxanagi: Zma: nax: 1. amxanagis Zma naxa; 2. amxanagi Zmisa naxa;
3. amxanagma Zma naxa; 4. amxanagi Zmam naxa; 5. amxanagis Zma vnaxe;
6. amxanagi Zmisa vnaxe; 7. amxanagis Zma naxe! 8. amxanagi Zmisa naxe!
da a. S.

Tu gvinda, rom ena urTierTobis saSualebad gamogvadges,
saWiroa vicodeT ara mxolod sityvebi, aramed si si si sityvatyvatyvatyvaTa cvla Ta cvla Ta cvla Ta cvla
da wiwiwiwinanananadadadadadedededebabababaSi sitySi sitySi sitySi sityvavavavaTa SeTa SeTa SeTa SekavkavkavkavSiSiSiSirerererebisbisbisbis wesebi.

cxadia, aq igulisxmeba sityvaTa is cvla, rac winadadebaSi
sityvaTa SekavSirebas SegvaZlebinebs. aseTi cvla, rogorc vnaxeT
($ 61), d a m o k i d e b u l e b i s aRmniSvneli afiqsebis saSuale-
biT xorcieldeba. damokidebulebis aRmniSvnel saSualebebs _
anu winadadebaSi sityvaTa SekavSirebis saSualebebs _ morfo-
logia Seiswavlis (berZ. morphē `forma", logos `sityva", `mo-
ZRvreba"; morfologia=moZRvreba {sityvis} formis Sesaxeb).

TviT d a m o k i d e b u l e b a sityvebisa winadadebaSi _
anu winadadebaSi sityvaTa SekavSireba (sityvaTa Sexameba) _ sin-
taqsis saqmea (ix. $ 101).

sityvis Semadgenel nawilebs _ fuZes, sawarmoebelsa da

enaTmecnierebis Sesavali

170

damokidebulebis aRmniSvnel afiqsebs _ xSirad momomomorferferferfemas mas mas mas uwo-
deben.

morfologia da sintaqsi erTad swavloben enis gramatikul
wyobas, romelic _ ZiriTadad leqsikur fondTan erTad _ enis
safuZvels Seadgens.

Cveulebrivad morfologiaSi ganixilaven ara mxolod si-
tyvaTa SekavSirebis saSualebebs anu damokidebulebis aRmniSvnel
afiqsebs, aramed _ mniSvnelobis mcvlel (e. i. fuZis sawarmoe-
bel) afiqsebsac.

es gamarTlebulia imdenad, ramdenadac orive saxis afiqsi,
rogorc afiqsi, nivTier mniSvnelobas moklebulia, calke araf-
ris aRniSvna ar SeuZlia da amdenad fuZes upirispirdeba ($ 63).

garda amisa, gamijvna damokidebulebis aRmniSvneli da fu-
Zis sawarmoebeli afiqsebisa yovelTvis ar xerxdeba (ix. qv. $ 77).

amitom saerTod afiqsebs morfologiaSi ganixilaven. ase-
Tia, yovel SemTxvevaSi, tradicia.

ra Tqma unda, mniSvnelobis mcvlel afiqsTa funqcia leq-
sikis samyaros ganekuTvneba: axaaxaaxaaxali fuli fuli fuli fuZis warmoZis warmoZis warmoZis warmoqmna axaqmna axaqmna axaqmna axali li li li
leqleqleqleqsisisisikukukukuri erri erri erri erTeTeTeTeuuuulis warmolis warmolis warmolis warmoqmnas niSqmnas niSqmnas niSqmnas niSnavs. sanavs. sanavs. sanavs. saaaaamimimimiso suso suso suso sufiqfiqfiqfiqsesesese----
bic iq unbic iq unbic iq unbic iq unda ganda ganda ganda ganvivivivixixixixiloT,loT,loT,loT, sadac sisisisityvatyvatyvatyvawarwarwarwarmomomomoeeeebabababa _ e. i. axali
leqleqleqleqsisisisikukukukuri erri erri erri erTeTeTeTeuuuulelelelebis warmobis warmobis warmobis warmoqmnis sxva saqmnis sxva saqmnis sxva saqmnis sxva saSuSuSuSuaaaalelelelebebebebebibibibi (fuZe-
Ta SeerTeba, fuZeTa gameoreba...) iqiqiqiqneneneneba ganba ganba ganba ganxixixixilululululi.li.li.li.

morfologiis amocanas Seadgens gaiTvaliswinos afiqsTa
s a x e s x v a o b a n i, afiqsTa w a r m o S o b a, afiqsebiT gadmo-
cemuli g r a m a t i k u l i k a t e g o r i e b i da m e t y v e -
l e b i s n a w i l e b i.

%! 88/! bgjrtUb! lmbtjgjlbdjjt! tbljUyj/ afiqsi SeiZleba

iyos orgvari: dadadadamomomomokikikikidedededebubububulelelelebis aRbis aRbis aRbis aRmniSmniSmniSmniSvnevnevnevnelililili anu sisisisityvatyvatyvatyvaTa Ta Ta Ta
dadadadasasasasakavkavkavkavSiSiSiSirerererebebebebelililili (cxen-s,s,s,s, cxen-is...is...is...is...) da mniSvnelobis mcvleli
anu fu fu fu fuZis saZis saZis saZis sawarwarwarwarmomomomoeeeebebebebelililili (cxen-osanosanosanosan-s, yvavil-ovanovanovanovan-i...). damoki-
debulebis aRmniSvneli afiqsi mniSvnelobas ar icvlis, fuZes ar
awarmoebs (fuZis gareSe rCeba); mniSvnelobis mcvleli afiqsi da-
mokidebulebas ar aRniSnavs; damokidebulebis aRmniSvneli afiqsi
sityvas calke daerTvis ($$ 62-63).

es ori tipi erTmaneTs upirispirdeba rogorc d a d e b i -
T i niSnebis mixedviT, ise u a r y o f i T a d daxasiaTebisas.

V. morfologiisa da sintaqsis zogadi sakiTxebi

171

amaT gverdiT unda gaviTvaliswinoT g a r d a m a v a l i ti-
pic. aviRoT `wign-i" sityva mravlobiTSi: `wign-eb-i". -i aq damo-
kidebulebis aRmniSvneli afiqsia, fleqsiaa (saxelobiTi brunvis
niSania), ----ebebebeb---- afiqsi fuZis sawarmoebelia: amgvari mravlobiTi
qarTulSi, rogorc cnobilia, gansxvavdeba mxoloobiTisagan fu-
ZiT; brunvis niSnebi mravlobiTSic igivea, rac mxoloobiTSi:
m x o l.: wign-i, amxanag-i... wign-ma, amxanag-ma... wign-s, amxanag-s...
m r a v l.: wign-eb-i, amxanag-eb-i... wign-eb-ma, amxanag-eb-ma... wign-eb-s,
amxanag-eb-s...

----ebebebeb---- mravlobiTi ricxvis fuZes awarmoebs. cvlis Tu ara
igi fuZis mniSvnelobas? kikikikidec cvlis da kidec cvlis da kidec cvlis da kidec cvlis da kidec _ ara! dec _ ara! dec _ ara! dec _ ara!
cvlis imitom, rom `wign-", `amxanag-" _ calkeul erTeulze miu-
TiTebs1, `wign-eb-", `amxanag-eb-" _ erTze met `wigns", `amxanags"
gulisxmobs... ara cvlis fuZis mniSvnelobas, Tu mxedvelobaSi
viqoniebT, rom axali fuZe (mravlobiTisa) imave saganze miuTi-
Tebs, razedac _ mxoloobiTis fuZe. sakmarisia SevadaroT ----ebebebeb----
sufiqsis roli ----osanosanosanosan---- sufiqsisas, rom gansxvaveba naTeli iyos:

cxen-i:
cxen-osanosanosanosan-i: axali fuZe (cxenosan-) sul sxvasul sxvasul sxvasul sxva saganze
 miuTiTebs.
cxen-ebebebeb-i: axali fuZe (cxeneb-) isev im saganze miuTi-
 Tebs: sagani ar Secvlila, misi riririricxvicxvicxvicxvi
 (raodenoba) Seicvala.
maSasadame, ----ebebebeb---- sufiqsi cvlis mniSvnelobas ara mTlianad,

aramed mxolod nawilobriv, _ cvlis ricxobriv moments.
sxva mxrivac gansxvavdeba ----ebebebeb---- da ----osanosanosanosan----: : : : ----osanosanosanosan---- gavlenas

ar axdens sityvaTa damokidebulebaze (cxeni dgas _ cxenosani
dgas); amasve ver vityviT ----ebebebeb---- afiqsis Sesaxeb: mas SeuZlia si-
tyvaTa damokidebulebaSi cvlileba Seitanos (cxeni Wixvinebs _
cxenebi Wixvineben)...

amrigad, ----ebebebeb---- sufiqsi fuZis sawarmoebeli afiqsia, magram
igi mxolod nawilobriv cvlis fuZis mniSvnelobas da am mxriv
`CamorCeba" ----osanosanosanosan-sufiqss; meore mxriv, mas SeuZlia sityvaTa Se-
kavSirebisas cvlilebebi gamoiwvios, da am mxriv is mogvagonebs

1 mxoloobiTis fuZe SeiZleba agreTve z o g a d a d `wigns", `amxanags" aRniSnav-
des.

enaTmecnierebis Sesavali

172

damokidebulebis aRmniSvnel afiqsebs (aq mas meti Zala aqvs, vid-
re ----osanosanosanosan-s). orive es garemoeba ----ebebebeb---- sufiqss aSorebs mniSvnelo-
bis mcvlel afiqsebs da aaxloebs damokidebulebis aRmniSvnel
afiqsebTan.

msgavsi Tviseba SeiZleba aRmoaCndes damokidebulebis aR-
mniSvnel zog afiqssac.

me vmuSaob _ Cven vmuSaobT: ----TTTT---- sufiqsi damokidebulebas
aRniSnavs _ zmnaSi is aris `Cven" sityvis erT-erTi warmomadgene-
li; amiT is waagavs vvvv-s (vvvv-muSaob). is ar aris fuZis sawarmoebe-
li; is fuZeSi ar Sedis, fleqsiaa iseve, rogorc vvvv----; ; ; ; magram mas
fuZis mniSvnelobaSic Seaqvs cvlileba: vmuSaob-TTTT simravles aR-
niSnavs, e. i. ----TTTT---- iseTsave cvlilebas iwvevs zmnis fuZis mniSvne-
lobaSi, rogorsac ----ebebebeb---- iwvevda zemoT aRniSnul magaliTebSi; igi
ricxobriv moments cvlis fuZis mniSvnelobaSi. amgvar Tvisebas
damokidebulebis aRmniSvneli afiqsebi moklebulia (damokidebu-
lebis aRmniSvneli afiqsebi fuZis mniSvnelobas ar cvlian).

----ebebebeb---- sufiqsi fuZis sawarmoebeli iseTi afiqsia, romelsac
ara aqvs mniSvnelobis mcvleli afiqsis yvela Tviseba, magram moe-
poveba zogi ram, rac damokidebulebis aRmniSvneli afiqsis dama-
xasiaTebelia.

----TTTT---- sufiqsi damokidebulebis aRmniSvneli iseTi afiqsia,
romelic zog rameSi fuZis sawarmoebel afiqss mogvagonebs, Tum-
ca fuZeSi ar Sedis.

----ebebebeb---- sufiqsi saxelTa mravlobiTobas aRniSnavs, ----TTTT _ zmni-
sas (garkveul pirobebSi), oriorioriorive _ gardave _ gardave _ gardave _ gardamamamamavavavavali tili tili tili tipis afiqpis afiqpis afiqpis afiq----
sis nisis nisis nisis nimuSs warmomuSs warmomuSs warmomuSs warmogvidgvidgvidgvidgens.gens.gens.gens. aqve SeiZleboda agreTve dagvesaxe-
lebina droTa da kiloTa sawarmoebeli afiqsebic, magaliTad: dddd----
sufiqsi namyo usrulisa (akeTeb-dddd----aaaa), ----eeee _ kavSirebiTisa (ake-
Tebd-eeee).

damokidebulebis aRmniSvneli afiqsi (anu fleqsia), mniSvne-
lobis mcvleli (anu fuZis sawarmoebeli) afiqsi _ esaa afiqsTa
ori ZiriTadi tipi; maT erTvis mesame, g a r d a m a v a l i t i -
p i .

am ukanasknelis arsebobas aqvs ara marto praqtikuli mniS-
vneloba (sityvis analizis dros kvalifikaciis TvalsazrisiT);
misi principuli Rirebulebac TvalsaCinoa.

damokidebulebis aRmniSvneli afiqsebi morfologiis sagans

V. morfologiisa da sintaqsis zogadi sakiTxebi

173

warmoadgens, TviT damokidebuleba _ sintaqsis sakvlevi area,
mniSvnelobis mcvleli afiqsebi bunebrivad leqsikis samyaros
ganekuTvneba (ix. zemoT $$ 72, 76). aseT pirobebSi gardamavali
tipi gansaxierebaa im bunebrivi gardasvlisa da Sinagani kavSiri-
sa, romelic morfologias, sintaqssa da leqsikologia-semantikas
Soris ivaraudeba. am d a r g T a S i n a g a n k a v S i r s gansa-
zRvravs Sinagani k a v S i r i S e s a s w a v l o b i e q t e b s
S o r i s.

ra Tqma unda, bunebrivi kavSiri srulebiTac ar niSnavs,
rom morfologia, sintaqsi da leqsikologia-semantika erTmaneT-
Si unda avrioT, rom TiTqos saWiro ar iyos maTi gamijvna. piri-
qiT: maTi gamijnulobis fonzea faseuli es dakavSireba. da Tu
garkveviT ar aris moxazuli morfologiis, sintaqsis, leqsiko-
logia-semantikis are, TviT dakavSirebis sakiTxi uqmi da aras
maqnisia.

% 89/! bgjrtUb!lmbtjgjlbdjb!behjmnefcbsfpcjt!njyfe.

wjU/!afiqsTa sami tipi (damokidebulebis aRmniSvneli, fuZis sa-
warmoebeli da gardamavali) gamoiyo afiqsTa daxasiaTebisas
funfunfunfunqciqciqciqciisisisis (rolis) mixedviT.

afiqsebi SeiZleba davaxasiaToT adadadadgilgilgilgilmdemdemdemdebabababarererereoooobis bis bis bis mixed-
viTac. am TvalsazrisiT afiqsebSi ganasxvaveben preprepreprefiqss, sufiqss, sufiqss, sufiqss, su----
fiqssa fiqssa fiqssa fiqssa da ininininfiqss.fiqss.fiqss.fiqss.

afiqsis adgilmdebareobis garkvevisas amosavalia m a r t i -
v i f u Z e (Ziri) da ara nawarmoebi fuZe.

preprepreprefiqfiqfiqfiqsadsadsadsad iwodeba iseTi afiqsi, romelic Zirs win Zirs win Zirs win Zirs win
uZRvis;uZRvis;uZRvis;uZRvis; prefiqsi laTinuri sityvaa (praefixum) da niSnavs `win
mimagrebuls, win darTuls". misi qarTuli Sesatyvisia `win`win`win`winsarsarsarsar----
Ti"Ti"Ti"Ti"; v v v v-muSaob... gggg-TxovT... sasasasa-melne _ vvvv----,,,, g g g g----, sa, sa, sa, sa---- pre pre pre prefiqfiqfiqfiqsesesesebiabiabiabia
anu winwinwinwinsarsarsarsarTeTeTeTebi.bi.bi.bi.

susususufiqfiqfiqfiqsi si si si ewodeba iseT afiqss, romelic Zirs moZirs moZirs moZirs mosdevs; sdevs; sdevs; sdevs;
sufiqsic laTinuri sityvaa (suffixum) da niSnavs, `qvevidan mimag-
rebuls", `bolos darTuls"; qarTulad mis gadmosacemad xmaro-
ben `bo`bo`bo`bololololosarTs".sarTs".sarTs".sarTs". es termini araa moxerxebuli; iseTi STabeWdi-
leba iqmneba, TiTqos sufiqsi yovelTvis bolos daismodes; na-
mdvilad es sufiqsi Zalian xSirad boloSi ar aris (ix. qvemoT);
vmuSa-ob...ob...ob...ob... gTxov-T...T...T...T... sameln-eeee _ ----ob, ob, ob, ob, ----T, T, T, T, ----eeee sufiqsebia anu bo-

enaTmecnierebis Sesavali

174

losarTebi.
ininininfiqfiqfiqfiqsi si si si Sig CaerTvis marmarmarmartiv futiv futiv futiv fuZesZesZesZes anu Zirs. infiqsi la-

Tinurad (infixum) niSnavs `Sig Camagrebuls", `CarTuls". qarTu-
li `CasarTi" kargad gadmogvcems am termins. infiqsis nimuSi iq-
neboda ----vvvv---- xvvvvna, kvvvvla, daZvvvvra, Cagvvvvra, SeniSvvvvna da maggvarebSi. in-
fiqsi vvvv fonetikuri mizezebis gamoa (l, r, n-sTan vvvv-s metaTezisis
anu gadasmis gamo), rom Zireul Tanxmovnebs Soris moeqca:

xn-av-s: xn-av-a → xn-v-aaaa → xvvvvna (vvvv-s gadasmiT). Sdr. Tes-av-s:
Tes-av-aaaa → Tes-v-a.

Cagr-av-s: Cagr-av-aaaa → Cagr-v-aaaa → Cagvvvvr-a (vvvv-s gadasmiT).
Sdr. tanj-av-s: tanj-av-a a a a → tanj-v-a.

kl-av-s: kal-av-aaaa → kl-v-aaaa → kvvvvl-a (vvvv-s gadasmiT). Sdr.
kal-av-s: kal-av-aaaa → kal-v-a (risame mokalva).

xnavs, Cagravs, klavs... sityvebSi or-ori sufiqsi gvaqvs:
----avavavav---- da ----s;s;s;s; xvna, Cagvra, kvla-Si ssss-s adgilas axali ----aaaa sufiqsia,
----avavavav sufiqsis narCenma ----vvvv-m ki adgili icvala da wina or Tanxmo-
vans Soris moeqca. es maSin xdeba, rogorc vxedavT, rodesac ----vvvv-s
win ori an meti Tanxmovani iyris Tavs (Sdr. mokalva da kvla)
da vvvv-s uSualo mezoblad an nnnn an rrrr an l l l l mosdevs (Sdr. `tan-
jva", sadac vvvv-m adgili ar icvala, Tumca win ori Tanxmovani
uZRvis da `Cagvra", sadac vvvv-s gadasma rrrr-s mezoblobas miewereba).

xvvvvna, SeniSvvvvna, kvvvvla, Zvvvvra... da msgavs magaliTebSi ----v v v v infiq-
si nasufiqsaria; dialeqtur `navvvvxe"-Si (literaturuli vvvv-naxe-s
nacvlad) vvvv infiqsi naprefiqsalia2. infiqsebad es sufiqsi da
prefiqsi fonetikurma procesma aqcia. morfologiuri bunebis
infiqsebi _ e. i. namdvili infiqsebi _ qarTulma enam ar icis
(aseTi infiqsebi TiTqos amerikis mkvidr indiel tomTa enebSi
dasturdeba).

sityvaSi SeiZleba gvqondes: mxolod e r T i p r e f i q s i
(v-ar, x-ar), mxolod e r T i s u f i q s i (amxanag-s, wign-ma)...
erTi prefiqsi da e r T i s u f i q s i (vvvv-ar-T,T,T,T, xxxx-ar-T...T...T...T... vvvv-muSa-
oooobbbb... sasasasa-meln-e...e...e...e... sasasasa-Tav-e...e...e...e...)... erTze meti prefiqsi da sufiqsi:
s a - Ta - u r - i... d a - s a - Ta - u r - e b - a... d a - s a - Ta - u r -
e b - u l - i... d a - s a - s a - Ta - u r - e b - e l - i... S e - s a - m o -

2 aseTive naprefiqsali vvvv (b) xSiria megrulSi (i-b-rduq_vizrdebi) da svanurSi
(tEixe ← v-tixe_vabruneb).

V. morfologiisa da sintaqsis zogadi sakiTxebi

175

wm - e b - l - a d... g a - d a - s a - mzad - e b - e l - i ... 3
ukanasknel SemTxvevaSi Zirad (martiv fuZed) gamoyenebulia

----mzadmzadmzadmzad----;;;; `Semowmeba"-Si _ fuZis martivi saxe, Ziri aris ----wamwamwamwam----;;;; mas
dakarguli aqvs Zireuli a;a;a;a; `saTaur"-Si Ziria -Tav-; am Zirsac ak-
lia ----v;v;v;v; misi dakargva gamoiwvia momdevno uuuu-m (Sdr. sa-Tav-e, mag-
ram: me-Ta-ur-i, sa-Ta-ur-i, u-Ta-ur-i... Ta-ob-a, sadac vvvv---- daikar-
ga momdevno oooo-s zegavleniT).

TiToeul am ZirTagans Cvens magaliTebSi darTuli aqvs
ramdenime prefiqsi da sufiqsi: da-sa-TaTaTaTa-ur-eb-ul-i. aq, magali-
Tad, ori prefiqsia (da-sa-) da oTxi sufiqsi (ur-eb-ul-i).

xSirad prefiqsad Tvlian mxolod pirvel afiqss (dadadada----), su-
fiqsad _ ukanasknels (-i), danarCenebi ki infiqsebad miaCniaT
((((----sasasasa----... ----urururur----, , , , ----ebebebeb----, , , , ----ul). ul). ul). ul). es araa swori; amitom iyo, zemoT
rom aRvniSneT: roca afiqsebs vaxasiaTebT adgilmdebareobis mi-
xedviT, amoamoamoamosasasasavavavavali da sali da sali da sali da saooooririririenenenentatatatacio uncio uncio uncio unda iyos marda iyos marda iyos marda iyos martitititivivivivi
fufufufuZe Ze Ze Ze (Ziri): am ukaam ukaam ukaam ukanasnasnasnaskneknekneknelis milis milis milis mimarT unmarT unmarT unmarT unda gada gada gada gairiririrkves, ra kves, ra kves, ra kves, ra
uZRvis mas win, ra mouZRvis mas win, ra mouZRvis mas win, ra mouZRvis mas win, ra mosdevs mas, ra aris mis Sigsdevs mas, ra aris mis Sigsdevs mas, ra aris mis Sigsdevs mas, ra aris mis SigniT moniT moniT moniT mo----
qceqceqceqceuuuuli.li.li.li. infiqsi martivi fuZis (Ziris) SigniT unda iyos moqce-
uli da ara nawarmoebi fuZis anda sruli sityvis SigniT. qarTu-
lisa da misi msgavsi enis magaliTebSi amis garkveva erTob marti-
via. ufro rTulia saqmis viTareba iseT enebSi, sadac sityvasa
(kerZod, zmnasa) da winadadebas Soris zRvari moSlilia. vgu-
lisxmobT e. w. polisinTezur enebs (ix. qvemoT enaTa morfolo-
giuri klasifikacia $ 116).

%!8:/!bgjrtjt!behjmnefcbsfpcb!eb!gvordjb/ ra mimarTe-

baSi imyofeba afiqsebis funqciuri daxasiaTeba adgilmdebareobis
mixedviT daxasiaTebasTan? prefiqsi SeiZleba iyos damokidebule-
bis aRmniSvnelica (vvvv-ar, vvvv-muSaob, mmmm-aqebs) da mniSvnelobis
mcvlelic, fuZis sawarmoebelic (memememe-nav-e, sasasasa-Tav-e); igive iTqmis
sufiqsisa da infiqsis Sesaxeb: muSaob-s,s,s,s, gagzavn-a,a,a,a, amxanag-mamamama: : : : ----s, s, s, s,

3 da- (dasaTaurebuli), Se- (Sesamowmeblad), ga-da- (gadasamzadebeli) da sxva e. w.
p r e v e r b e b i Cveulebriv prefiqsebad ar miaCniaT: es nawilakebi mzamzareul
sityvas daerTvis da, maSasadame, sityvis gareT mdebareobso. aseTi daskvna
marTebuli iqneboda, rom xSirad es preverbebi fuZis mniSvnelobas ar cvlidnen,
zogjer arsebiTadac: Sdr. a-geba, ga-geba, mi-geba, mo-geba, wa-geba, da-geba... aseT
SemTxvevaSi preverbi fuZis sawarmoebeli afiqsis rolSi gamodis.

enaTmecnierebis Sesavali

176

----a, a, a, a, ----mamamama _ damokidebulebis aRmniSvneli sufiqsebia; sa-Ta-urururur-i,
da-sa-Ta-urururur----ebebebeb----ulululul-i, da-sa-Ta-urururur----ebebebeb----aaaa _ ----ur, ur, ur, ur, ----ebebebeb----, ul, ul, ul, ul----, , , , ----a a a a _
fuZis sawarmoebeli sufiqsebia.

`xvna"-Si v v v v infiqsi, rogorc viciT, fuZis sawarmoebel ----av av av av
sufiqsis narCenia, `navvvvxe"-Si ki vvvv---- infiqsi damokidebulebis aR-
mniSvneli vvvv---- prefiqsisagan miviReT.

% 91/! tjuzwjt! ebTmb! eb! tbbnjtpe! tbXjsp! qjspcfcj/

afiqsebis gamoyofa sityvaSi niSnavs s i t y v i s d a S l a s. da-
Sla grZeldeba manamde, sanam afiqsebis TandaTan CamocilebiT ar
miviRebT martiv fuZes (Zirs). magaliTad:

1. am1. am1. am1. amxaxaxaxananananagugugugurad rad rad rad ----adadadad sufiqsi. ----urururur suf.
 am am am amxaxaxaxananananagurgurgurgur---- nawarm.fuZe _ am am am amxaxaxaxanagnagnagnag---- mart.fuZe
 (anu Ziri).
sityva `amxanagurad" daSlisas gvaZlevs amamamamxaxaxaxanagnagnagnag-martiv fuZesa da
or sufiqss: ----urururur----, , , , ----ad. ad. ad. ad.
1. me1. me1. me1. megobgobgobgobrurururuladladladlad_ ----adadadad sufiqsi. ----ulululul suf.
 memememegobgobgobgobrulrulrulrul---- nawarm.fuZe_ memememegobrgobrgobrgobr---- mart.
 fuZe (Ziri).
daSlis Sedegad miRebuli martivi fuZe (megobr-) da sufiqsebi
((((----ul, ul, ul, ul, ----ad)ad)ad)ad) ar warmogvidgens im masalas, romlisaganac es sityva
aigo: cvlilebebi ganicada rogorc fuZem, ise sufiqsma; saxel-
dobr: ulululul---- sufiqsi fonetikurad saxecvlili ----urururur sufiqsia;
cvlilebis mizezia ----rrrr fuZeSi (megobr-): am rrrr-s zegavleniT sufiq-
siseuli ----rrrr Seicvala ----llll-d. unda yofiliyo: megobr-urururur-ad, mivi-
ReT `megobrulad" (Sdr.: amxanag-ur-ad, Zmur-ad, mezobl-ur-ad...).

cvlileba ganicada fuZemac sufiqsis zegavleniT: iyo `me-
gobar", miviReT `megobr"; moxda fuZis SekumSva ----urururur---- sufiqsis
zegavleniT.

maSasadame, am cvlilebaTa gaTvaliswinebiT daSlisas sityva
`megobrulad" gvavaraudebinebs:

m e g o b a r (mart. fuZes) + u r + a d (sufiqsebi).
roca davSaleT sityva `amxanagurad", ucvlelad miviReT is

elementebi, romelTaganac sityva agebul iqna. sityvaSi `megobru-
lad" (fuZis warmoebisas) SeiniSneba cvlilebebi rogorc martiv

V. morfologiisa da sintaqsis zogadi sakiTxebi

177

fuZeSi, ise sufiqsSi; fuZis cvlileba sufiqsiTaa gamowveuli,
sufiqsisa _ fuZiT. es cvlilebebi fonetikuri xasiaTisaa; m a -
T i g a T v a l i s w i n e b i s g a r e S e s i t y v i s a n a -
l i z i p i r v a n d e l S e m a d g e n e l n a w i l a m d e
v e r m i g v i y v a n s.

kidev magaliTi:
sasasasamommommommomxmaxmaxmaxmarebrebrebreblo: sa _ o molo: sa _ o molo: sa _ o molo: sa _ o mo---- _ _ _ _ ----(e)l(e)l(e)l(e)l
 mo mo mo momxmamxmamxmamxmarebl _ rebl _ rebl _ rebl _ ----mxmamxmamxmamxmareb _ mreb _ mreb _ mreb _ m---- _ _ _ _ ----ebebebeb
 ----xmarxmarxmarxmar----
samomxmareblo: sa-mo-m-xmarxmarxmarxmar-eb-(e)l-o; martiv fuZes ----xmarxmarxmarxmar---- daer-
Tvis samomsamomsamomsamom---- prefiqsebi da ----ebebebeb----(e)l(e)l(e)l(e)l----oooo sufiqsebi; ----el el el el sufiqsi
----oooo sufiqsis darTvisas kargavs eeee-s.

ganaTganaTganaTganaTlelelelebubububuli _ li _ li _ li _ ----i gai gai gai ga---- _ _ _ _ ----ebebebeb----ulululul----
 ganaT ganaT ganaT ganaTlelelelebulbulbulbul---- _ _ _ _ ----naT(e)lnaT(e)lnaT(e)lnaT(e)l----

ganaTlebuli ← ga-naT(e)lnaT(e)lnaT(e)lnaT(e)l-eb-ul-i...
ganganganganmarmarmarmartetetetebibibibiTi_ Ti_ Ti_ Ti_ ----i i i i ----iT ganiT ganiT ganiT gan---- _ _ _ _ ----ebebebeb----
 gan gan gan ganmarmarmarmartetetetebiTbiTbiTbiT _ _ _ _ gagagagannnnmarmarmarmarteb _ teb _ teb _ teb _ ----martmartmartmart----

aq ori ram unda SevniSnoT:
1. martiv fuZed (Zirad) migvaCnia is, rac ar iSleba amJa-

mad; Tanamedrove qarTulis TvalsazrisiT ----martmartmartmart---- (ganmartebiT-
Si), ----nanananaTelTelTelTel---- (ganaTlebul-Si), memememegogogogobarbarbarbar----, xmar, xmar, xmar, xmar---- dauSleli mona-
cemebia, martivi fuZea, Ziria; magram istoriuli ganviTarebis wi-
na safexurebis gaTvaliswineba dagvanaxvebs, rom SeuZlebeli araa
maTi daSla, maTSi afiqsisa Tu afiqsebis gamoyofa da axali Zi-
reuli kompleqsis dadgena.

maSasadame: sityvis daSlisas yovelTvis unda davicvaT
i s t o r i u l i p e r s p e q t i v a. sityvis analizi SeiZleba
aRwevdes sxvadasxva siRrmes imisda mixedviT, Tu enis ganviTarebis
ra periods viRebT. unda gavarCioT analizi T a n a m e d r o v e
v i T a r e b i s mixedviT da analizi i s t o r i u l i T v a l -
s a z r i s i T.

2. sityvis daSlas rom vawarmoebT, unda gvaxsovdes, rom
yvela sityva ar iSleba, y v e l a s i t y v a S i a r g a m o i -
y o f a f u Z e d a a f i q s i; Cveni msjeloba Seexeba e. w.

enaTmecnierebis Sesavali

178

formacvalebad (anu formian) sityvebs; formaucvlel anu ufor-
mo sityvebSi arc fuZe gamoiyofa da arc afiqsebi (ix. amis Sesa-
xeb qvemoT $ 86).

arsebobs teqnikuri xerxi, ukeT vTqvaT, sakontrolo saSu-
aleba imis gasarkvevad, daiSleba Tu ara sityva fuZed da afiqse-
bad; es saSauleba SemdegSi mdgomareobs: unda davZebnoT igiigiigiigive ve ve ve
susususufiqfiqfiqfiqsisisisi sxva fuZeebTan da igiigiigiigive fuve fuve fuve fuZeZeZeZe sxva afiqsebTan; pirveli
rigis magaliTebs h o r i z o n t a l u r a d aTavseben, meores _
v e r t i k a l u r a d:

amamamamxaxaxaxanagnagnagnag----urururur----ad,ad,ad,ad, Zm-urururur----ad,ad,ad,ad, mezobl-urururur----ad,ad,ad,ad, vaJkac-urururur----ad...ad...ad...ad...
amamamamxaxaxaxanagnagnagnag----oba
sa-amamamamxaxaxaxanagnagnagnag-o
dau-amamamamxaxaxaxanagnagnagnag-da
amamamamxaxaxaxanagnagnagnag-is
amamamamxaxaxaxanagnagnagnag-ma
amamamamxaxaxaxanagnagnagnag-ebi...
`samomxmareblo"-Si sasasasa---- prefiqsi aRmoCnda; sityvaSi `sami"

sasasasa---- ar gamoiyofa (arc rogorc prefiqsi da arc rogorc Ziri:
igi Ziris nawilia). SevamowmoT zemoaRniSnuli wesis mixedviT.

sasasasa-mi, sasasasa-erTo, sa sa sa sa-ocari, sasasasa-natreli, sasasasa-urTierTo... hori-
zontaluri wyeba mogvepoveba: sasasasa---- TavsarTi arsebobs qarTulSi;
magram vertikalur wyebas veRar vpoulobT: sa-mi... mi... mi... mi... sxva afiqsTan
es ----mimimimi---- aRar moiZeveba _ gasagebi mizezebis gamo: `mi"`mi"`mi"`mi" fuZe ara
gvaqvs...

agreTve SeiZleboda CamogveTvala grZeli wyeba sityvebisa,
romlebSic meordeba Tavkiduri kakakaka----: ka: ka: ka: kaci, kaci, kaci, kaci, kavi, kavi, kavi, kavi, kaJi, kaJi, kaJi, kaJi, kata, ta, ta, ta,
kakakakari, kanri, kanri, kanri, kanWi...Wi...Wi...Wi..., magram am kakakaka-s ver gamovyofdiT afiqsad _ darCe-
nili nawili fuZed ar gamodgeboda, vertikalur wyebas ver Seq-
mnida. am kakakaka-s fuZedac ver miviCnevdiT: darCenili nawili ar
warmoadgens sufiqss (anda fuZes).

%! 92/! bgjrtjt! chfsjUj! tbyf! eb! gvordjb/ afiqsebi, ro-

gorc viciT, an damokidebulebas aRniSnaven anda fuZes awarmoe-
ben, mniSvnelobas cvlian. damokidebuleba sxvadasxvagvari SeiZle-
ba iyos; mniSvnelobis cvlac nair-nairia.

gangangangansxvasxvasxvasxvavevevevebubububuli funli funli funli funqciqciqciqciis mqois mqois mqois mqone afiqne afiqne afiqne afiqsi Cvesi Cvesi Cvesi Cveuuuuleblebleblebririririvad vad vad vad
bgebgebgebgeririririTaTaTaTadac gandac gandac gandac gansxvasxvasxvasxvavevevevebubububulia;lia;lia;lia; magaliTad, naTesaobiTi brunvis

V. morfologiisa da sintaqsis zogadi sakiTxebi

179

niSania ----is(a),is(a),is(a),is(a), micemiTisa _ ----s(a),s(a),s(a),s(a), moqmedebiTisa _ ----iT(a)... viT(a)... viT(a)... viT(a)... v----
prefiqsi zmnaSi aRniSnavs pirveli piris subieqts (vvvv-aqeb me), mmmm----
prefiqsi _ imave piris obieqts (mmmm-aqebs me), gvgvgvgv---- prefiqsi ki _
pirveli piris obieqts mravlobiT ricxvSi (gvgvgvgv-aqebs Cven)... ----ur ur ur ur
sufiqsi sadaurobisa da Tviseba-ragvarobis maCvenebelia (TuS-
urururur-i, svan-urururur-i... amxanag-urururur-i, muxanaT-urururur-i...); sisisisi---- _ _ _ _ ----eeee pre-
fiqs-sufiqsi Tvisebis pirveladi saxelisagan Tvisebis ganyenebul
saxels awarmoeben (lamazi _ sisisisi-lamaz-e, e, e, e, maRali _ sisisisi-maRl-e,e,e,e,
maxinji _ sisisisi-maxinj-e...e...e...e...).

bgeriTad gansxvavebuli afiqsi funqciis mixedviTac gansxva-
vebulia; asea Cveulebrivad, magram

1. 1. 1. 1. SesaZlebelia bgebgebgebgeririririTad ganTad ganTad ganTad gansxvasxvasxvasxvaveveveveaaaabubububuli afiqli afiqli afiqli afiqsesesesebi erbi erbi erbi er----
Ti da imaTi da imaTi da imaTi da imave mniSve mniSve mniSve mniSvnevnevnevnelolololobibibibisa iyos. sa iyos. sa iyos. sa iyos. vgulisxmobT ara iseT Se-
mTxvevebs, sadac bgeriTi sxvaoba fonetikurma procesebma gamoiw-
via (Zma-m,m,m,m, megobar-ma...ma...ma...ma... Zm-urururur-i, megobr-ulululul-i), aramed iseTebs, sa-
dac bgeriTad sxvadasxva warmoSobis afiqsebi gvaqvs: Zma-nnnn-i da
Zm-ebi...ebi...ebi...ebi... dga-ssss da dgeb-a...a...a...a... modi-an...an...an...an... da TamaSob-en...en...en...en... ----nnnn da ----eb; eb; eb; eb;
----ssss da ----a; a; a; a; ----an an an an da ----enenenen _ erTi da imave funqciisaa, bgeriTad ki
gansxvavebulia (an sxvadasxvaa).

2. bge2. bge2. bge2. bgeririririTad erTad erTad erTad erTnaTnaTnaTnaiiiiri afiqri afiqri afiqri afiqsisisisi SeiZleba sxvasxvasxvasxvadasdasdasdasxva mniSxva mniSxva mniSxva mniS----
vnevnevnevnelolololobibibibisa iyos; sa iyos; sa iyos; sa iyos; ----ebebebeb sufiqsi saxelebSi: amxanag-ebebebeb-i, Zm-ebebebeb-i, me-
gobr-ebebebeb-i _ mravlobiTobas aRniSnavs; ----eb eb eb eb sufiqsi zmnebSi: aSen-
ebebebeb-s, ag-ebebebeb-s, amSvid-ebebebeb-s, awiTl-ebebebeb-s, alamaz-ebebebeb-s... awmyos fuZis
sawarmoebelia...

daviTi arCilssss werilssss ugzavnissss; arCilssss werils,s,s,s, _ orive
-s micemiTi brunvis niSania; ugzavnissss: aq ----ssss subieqtis mesame pi-
ris sufiqsia da es sul sxvaa, vidre micemiTis niSani ----s.s.s.s. `daviTi
arCils daxmarebasa ssssTxovssss": ukanasknel sityvaSi ssss prefiqsadac
gvaqvs da sufiqsadac; orsave SemTxvevaSi es ----ssss pirs aRniSnavs,
magram gansxvavebuls: ssss---- sufiqsi miuTiTebs mesame piris subieqt-
ze, ssss---- prefiqsi _ mesame piris obieqtze (micemiTSi); ase rom, es
ori ----ssss sxvadasxva morfologiuri odenobaa bgeriTi erTgvarobis
miuxedavad.

erTi sityviT, afiqsebSiac SeiZleba gvqondes si si si sinononononinininimemememebibibibi
da omoomoomoomoninininimemememebi:bi:bi:bi: sinonimuria ----anananan da ----en; en; en; en; ----s s s s da ----a...a...a...a... omonimuri
afiqsebis nimuSia ----ebebebeb (Zm-ebebebeb-s, aSen-ebebebeb-s), ----ssss (arCil-s, s, s, s, swer-ssss).

3. er3. er3. er3. erTsa da imaTsa da imaTsa da imaTsa da imave afiqss Seve afiqss Seve afiqss Seve afiqss SeiZiZiZiZleleleleba erTba erTba erTba erTze meze meze meze meti mniSti mniSti mniSti mniS----

enaTmecnierebis Sesavali

180

vnevnevnevnelolololoba hqonba hqonba hqonba hqondes;des;des;des; vvvv-aqeb-T; vvvv---- aRniSnavs pirs, pirvels; TTTT _
ricxvs, mravlobiTs; aqeb-enenenen: ----enenenen aRniSnavs rogorc pirs, mesames,
ise ricxvs, mravlobiTs; Sdr. agreTve: Zm-eb-isa da Zma-Ta. ukanas-
knelSi ----TaTaTaTa sufiqsi aRniSnavs mravlobiT ricxvsac, brunvasac.

qarTulsa da sxva qarTvelur enebSi amis magaliTebi mci-
rea; amgvar magaliTebSi i s t o r i u l a d erTi funqcia unda
vivaraudoT; meore funqcia mere ganviTarebuli Cans. istoriu-
lad ----enenenen (aqeb-enenenen) mxolod mravlobiTobas aRniSnavda iseve, ro-
gorc ----TaTaTaTa _ saxelebSi (Zma-TaTaTaTa).

rusulSi erTze meti funqciis mqone afiqsebi Cveulebrivi
movlenaa: товарищ-ам: -ам micemiTsac aRniSnavs da mravlobiToba-
sac; мы читаем-Si -ем pirveli piris maCvenebelicaa da mravlobi-
Tobisac. asevea germanulSi, frangulSi, Zvel berZnulSi, laTi-
nurSi...

Tqmulis mixedviT unda davaskvnaT: erTi da igive afiqsia
Tu sxvadasxva, amas wyvets ara bgeriTi erTgvaroba Tu sxvaoba,
aramed funqcia, daniSnuleba (ix. pirveli sami SesaZlebloba).

aqedan ar gamomdinareobs, rom erTze meti funqciis mqone
afiqsi `sxvadasxva afiqsad" unda miviCnioT: erT erT erT erT afiqss ramdeni-
me mniSvneloba iseve SeiZleba hqondes, rogorc _ srulmniSvne-
lovan sityvas.

% 93/! nprnfej! eb! vrnj! bgjrtfcj/ momomomoqmeqmeqmeqmedidididi ewodeba iseT

afiqss, romelic xmaxmaxmaxmarerererebabababaSiaSiaSiaSia (ixmareba damokidebulebis aRsaniSna-
vad, fuZis sawarmoeblad...); uquququqmia mia mia mia iseTi afiqsi, romelic ixma-
reboda garkveuli daniSnulebisaTvis, magram aRar ixmareba. sxva-
nairad rom vTqvaT, momomomoqmeqmeqmeqmedidididi afiqsi cococococxacxacxacxali li li li afiqsia, uq uq uq uqmi mi mi mi
afiqsi _ mkvda mkvda mkvda mkvdari. ri. ri. ri. moqmed afiqss agreTve proproproproduqduqduqduqtitititiulsulsulsuls uwo-
deben, uqms _ arap arap arap araprorororoduqduqduqduqtitititiuls.uls.uls.uls.

Tanamedrove saliteraturo qarTulis TvalsazrisiT co-
cxalia, magaliTad, brunvis niSnebi: ----iiii (amxanag-i), ----mamamama (amxanag-ma),
----sasasasa (amxanag-sa...) da sxv. roca qarTuli sesxulobs Tanxmovanze
daboloebul saxels ucxo enidan, saxelobiTSi mas uTuod daur-
Tavs -iiii-s: kombain-i,i,i,i, koleqtiv-i,i,i,i, traqtor-i... i... i... i... Tanxmovanze dabo-
loebul qarTul saxelTa fuZeebSi es -iiii- saxelobiT brunvaSi
aucilebelia; kalam-i,i,i,i, fanqar-i,i,i,i, wign-i,i,i,i, saswavlebel-i: i: i: i: ----i i i i c o -
c x a l i, m o q m e d i afiqsia.

V. morfologiisa da sintaqsis zogadi sakiTxebi

181

aseve cocxalia profesiis aRmniSvneli fuZis sawarmoebeli
afiqsebi memememe---- _ _ _ _ ----e:e:e:e: memememe-baR-e,e,e,e, memememe-Ceqm-e,e,e,e, memememe-xil-e, mee, mee, mee, me-duqn-e, mee, mee, mee, me-
nav-e, mee, mee, mee, me-buldozer-e...e...e...e... risame mqoneobis aRmniSvneli -ianianianian- sufiq-
si: qud-ianianianian-i, namus-ianianianian-i, Wkv-ianianianian-i, fx-ianianianian-i, wyl-ianianianian-i... da sxva
mravali afiqsi, romelic amJamad ixmareba qarTulSi. maTi Zebna
ar gvWirdeba.

amJamad uqmi, mkvdari afiqsebis nimuSebi iqneboda: 1. ----ed:ed:ed:ed:
varskvlav-edededed-i, godl-edededed-i, kavo-edededed-i... misi mniSvneloba axla
cxadi araa; da es gasagebia: es sufiqsi mkvdaria (roca is cocxa-
li iyo, misi mniSvnelobac iseve iyo garkveuli, rogorc zemoxse-
nebuli cocxali, moqmedi afiqsebisa).

----edededed niSnavda imasve, rasac ----ianianianian aRniSnavs: varskvlav-
ed-i=varskvlaviani, godl-ed-i=godliani, kavo-ed-i=kaviani...4
amisda kvalad `Saravand-edededed-i, cxadia, Saravand-iT"5 mosils ud-
ris. axla xSirad xmaroben: `SaravandediT mosilio": es mxolod
imitom xdeba, rom ----edededed mkvdaria, misi mniSvneloba uCinari, ----edededed
fuZiseul masalaSia gadaricxuli, mniSvnelobis mcvlel afiqsad
ukve aRar miiCneva.

mkvdamkvdamkvdamkvdari sari sari sari sawarwarwarwarmomomomoeeeebebebebeli afiqli afiqli afiqli afiqsi marsi marsi marsi martiv futiv futiv futiv fuZes SeZes SeZes SeZes Seeeeezarzarzarzardadadada
da mxolod istoriuli analizi gamoyofs mas am fuZeSi. romeli-
me `ybed-i", unda vifiqroT, `yb-ian-s" niSnavda, e. i. iseTs, ro-
melsac yba ar enaneba, bevrs laparakobs; axla ki ybed- fuZeSi
`yba"- fuZis arseboba ar SeimCneva, radganac ----edededed sufiqsad aRar
igrZnoba.

2. Zv. qarTulSi aqa-iq gvxvdeba adamianTa sadaurobis aR-
mniSvneli warmoeba: mmmm---- _ _ _ _ ----el:el:el:el: egApte _ mmmm-egApt-elelelel-i, egAptis
mcxovrebi; aCab-eT-i _ mmmm-aCab-elelelel-i=aCabeTis mcxovrebi; egr-is-i _
mmmm-egr-elelelel-i=egrisis mkvidri.

axla aRar vambobT: m-egvipteli, m-espaneli, m-italieli...
sakmarisia ----elelelel sufiqsi davurToT: egvpit-el-i, espan-el-i, ita-
li-el-i, diRm-el-i, wilkn-el-i da sxv. adamianTa sadaurobis aR-
saniSnavad m _ el m _ el m _ el m _ el warmoeba mkvdaria. megrel-Si, maCabel-Si m m m m
amamamamJaJaJaJamadmadmadmad Ziris kuTvnilebad miiCneva. mkvdari afiqsi an d a i -

4 sabas leqsikonSi blomad moipoveba -ed-iT nawarmoebi saxelebi.
5 `Saraband", ufro zustad `Sahraband" sparsulia da `mefis Tavsakravs", `mefis
gvirgvins" niSnavs.

enaTmecnierebis Sesavali

182

k a r g e b a an fuZes S e u x o r c d e b a.
3. damokidebulebis aRmniSvnel afiqsTagan aqve SeiZleboda

mogvegonebina ----nnnn (moTxrobiTi brunvis niSani): ma-n, vi-n... oRond
es kia, rom aq ----nnnn Zvel qarTulSic mxolod am or saxelSi
gvxvdeba da amdenad gansakuTrebul viTarebaSia.

% 94/!gv[jt!Tfnbehfompcjtb!eb!bgjrtjt!gvordjjt!sfjo.

ufsqsfubdjb/ sityvebSi: ybedededed-i, mmmmaCabel-i, mmmmegrel-i ----ed ed ed ed sufiq-
si, mmmm- prefiqsi fuZes Seuxorcda. aseve iTqmis ssss---- TavsarTis Sesa-
xeb Zv. qarT. ssss-Ze-Si (axla rom r-Ze-d iTqmis), sesesese---- TavsarTis Se-
saxeb sityvebSi SeSa (← se-Sa), cecxli (← se-cxli), sasasasa---- Tavsar-
Tis Sesaxeb sityvaSi cacxvi (← sa-cxvi)...

es TavsarT-bolosarTebi fuZes Seuxorcda. ybedybedybedybed----, sZe, sZe, sZe, sZe----, , , ,
mamamamaCaCaCaCabelbelbelbel----, Se, Se, Se, SeSa, cecxlSa, cecxlSa, cecxlSa, cecxl----, cacxv, cacxv, cacxv, cacxv---- _ na _ na _ na _ nawarwarwarwarmomomomoeeeebibibibi fuZe iyo; amJa-
mad marmarmarmartiv futiv futiv futiv fuZedZedZedZed gvesmis. amgvarad, fufufufuZis SeZis SeZis SeZis Semadmadmadmadgengengengenlolololobis gabis gabis gabis ga----
gegegegebabababa Seicvala: fuZis Semadgenloba axaxaxaxlelelelebubububurad garad garad garad gaazazazazririririananananda. da. da. da. ax-
leburad gaazrebis (`gadasxvaferebulad gaazrebis") am process
rererereininininterterterterprepreprepretatatatacia cia cia cia (`xelaxali interpretacia") ewodeba.

reinterpretacia aq fufufufuZis SeZis SeZis SeZis Semadmadmadmadgengengengenlolololobasbasbasbas Seexeboda. Se-
iZleba afiqsis funfunfunfunqciqciqciqciisisisis reinterpretaciac moxdes; ase, magali-
Tad, zmnaSi v-ar, v-wer, v-akeTeb (me) v v v v---- am am am amJaJaJaJamadmadmadmad pirveli piris
subieqtis niSania; warmoSobiT ki es TavsarTi a d a m i a n i s ka-
tegoriis maCvenebeli iyo (v-ar adamianze iTqmoda miuxedavad imi-
sa, ra piric iqneboda). ----en en en en (wer-en) mxolod ricxvs aRniSnavda,
axla ricxvsac aRniSnavs da pirsac.

----TaTaTaTa (ZmaTa) mravlobiTobis maCvenebeli iyo, axla mravlo-
biTzedac miuTiTebs da brunvazedac.

reinterpretaciis procesebi _ fuZis Semadgenlobas exeba
is, Tu afiqsebis funqciebs _ metad mniSvnelovania enis istori-
is TvalsazrisiT.

% 95/! bgjrtfcjt! tftyfcjt! tbljUyj/ yovel enaSi blomad

moipoveba sxva enebidan nasesxebi sityvebi ($ 58). sityvis sesxebi-
sas damokidebulebis aRmniSvneli afiqsebi m s e s x e b e l i eni-
saa, msesxebeli ena Tavis morfologiuri sistemis Sesabamisad
aformebs nasesxeb masalas, nasesxebi fuZeRa gamodis.

Tu es fuZe nawarmoebia, sawarmoebeli afiqsebic, cxadia,

V. morfologiisa da sintaqsis zogadi sakiTxebi

183

aRmoCndeba nasesxeb sityvebSi. magram es araa afiqsis sesxeba:
anarq-ist-i, kapital-ist-i, social-ist-i, koleqtiviz-acia, meqa-
niz-acia, kvalifika-cia, racionaliz-acia, unifik-acia da maggvar
magaliTebSi ((((----istististist----, , , , ----acia)acia)acia)acia) sufiqsebis sesxebaze laparaki ar Se-
iZleba; aq sufiqsebi ki araa nasesxebi, aramed s u f i q s e b i s
S e m c v e l i s i t y v e b i.

afiqsis sesxebaze laparaki maSin SeiZleba, Tu ererererTi enis Ti enis Ti enis Ti enis
afiqafiqafiqafiqsi mesi mesi mesi meoooore enis sire enis sire enis sire enis sityvebtyvebtyvebtyvebSi fuSi fuSi fuSi fuZis saZis saZis saZis sawarwarwarwarmomomomoebebebeblllladadadad (anda
fleqsiad) aris gamoyenebuli. amis magaliTi iqneboda qarTul sa-
saubro enaSi xmarebuli sityva `kuW-istististist-i", `kuW-izmizmizmizm-i", sadac ----
istististist----, , , , ----izmizmizmizm---- sufiqsebi qarTul fuZes daerTvis.

qarTulSi auarebeli nasesxebi sityva gvaqvs, nasesxebi afiq-
sebi ki sanTliT saZebaria. es mxolod qarTulis Taviseburebas
ar warmoadgens. es saerTo movlenaa. afiqafiqafiqafiqsesesesebis sesbis sesbis sesbis sesxexexexeba xdeba xdeba xdeba xdeba, ba, ba, ba,
magmagmagmagram iSram iSram iSram iSviviviviaaaaTad.Tad.Tad.Tad. erTi ena meorisagan mamamamasasasasalas las las las sesxulobs, forforforfor----
ma, yama, yama, yama, yalilililibibibibi misia, msesxeblisa. asea Cveulebrivad. iSviaT SemTxve-
vaSi afiqsis sesxebac xdeba, ufro advilad fuZis sawarmoebeli
afiqsebisa, ufro Znelad _ damokidebulebis aRmniSvnelTa.

Tu enaSi nasesxebi afiqsebi momravlda, es imas niSnavs, rom
saTanado enis gramatikuli wyoba Seirya, es ki enis arsebobas sa-
frTxes uqmnis.

%! 96/!bgjrtfcjt!xbsnpTpcjt!tbljUyj/ afiqsTa umetesoba

iseT dros aris warmoqmnili, rom istoriuli, dokumenturi Zie-
ba maT ver swvdeba. amisda miuxedavad gabatonebuli is azria,
rom afiqsebi damokidebuli `sityvebisagan" (fuZeebisagan) momdi-
nareoben: Tu amJamad afiqsi ewodeba sityvis iseT nawils, romel-
ic T a v i s T a v a d arafers niSnavs da mxolod fuZes darTvi-
sas garkveul rols asrulebs, winaT igic mniSvnelobis mqone
iyo. sxvanairad rom vTqvaT, is dapirispireba, romelic amJamad
arsebobs fuZesa da afiqss Soris, winaT ar arsebobda, maSin, Tu
SeiZleba ase iTqvas, yveyveyveyvela erla erla erla erTeTeTeTeuuuuli leqli leqli leqli leqsisisisikukukukuri iyo, enari iyo, enari iyo, enari iyo, enaSi Si Si Si
mxomxomxomxolod fulod fulod fulod fuZeZeZeZeeeeebi gvqonbi gvqonbi gvqonbi gvqonda.da.da.da.

im afiqsTa warmomavloba, romelTa istoriac dokumentu-
rad cnobilia, savsebiT adasturebs zemoxsenebul gagebas. sxva-
dasxva enis istoria mowmobs, rom srulmniSvnelovani sityva,
zogjer gamoTqmac ki damxmare sityvad qceula, zogjer afiqsis

enaTmecnierebis Sesavali

184

saxec miuRia.
ai _ oriode nimuSi. moTxrobiTi brunvis daboloebas am-

Jamad warmoadgens ----mmmm|----mamamama (Zma-m, megobar-ma); Zv. qarTulSi gvqonda
----manmanmanman (Zma-man, kac-man); brunvis es daboloeba igive nacvalsaxelia
mesame pirisa moTxrobiT brunvaSi, romelsac Cven amJamadac vxma-
robT (manmanmanman dawera, miTxra...). rogorc nacvalsaxeli, is ucvle-
lad SegvrCa (`man" Sedis brunvaTa sistemaSi: man, mas, mis, maT...).
rogorc daboloeba moTxrobiTisa, is kargavs ----nnnn-s (Tanxmovanze
daboloebul fuZeebTan: kac-mamamama) da ----aaaa-sac (xmovanze daboloebul
fuZeebTan: Zma-mmmm). Zvel qarTulSi ki moTxrobiTis daboloeba
ucvlelad imeorebda mesame piris nacvalsaxels (Zma-man, kac-
man...).

srulmniSvnelovani sityva `man" iqca daboloebad da
warmogvidga ----mamamama|----mmmm-s saxiT; es daboloeba amJamad arafriT gamo-
irCeva sxva brunvaTa Cveulebrivi daboloebebisagan (-isa, -sa,
-iTa...).

erTpirian zmnaTa (izrdeba, dgeba, wveba...) TurmeobiTi
pirveli aRweriTad iwarmoeba; namyo drois mimReobas emateba me-
Sveli zmna awmyo droSi. pirvelsa da meore pirSi es amJamadac
cxadia: gavzrdilvar, gazrdilxar... avmdgarvar, amdgarxar; mesame
piri _ gazrdila, amdgara _ ----aaaa sufiqss dairTavs. Zvel qarTul-
Si aqac meSveli zmnis sruli forma iyo: gazrdil ars. arsars. arsars. arsars. ars
(=aris) sruli sityva iyo. `ars" sityvisagan darCa -aaaa: s r u l i
s i t y v i s a g a n miviReT s u f i q s i.

sxvaTa sityvis gadmosacemad, roca igi pirvel pirs ekuT-
vnis, ixmareba `meTqi" (`gaakeTe-meTqi", vuTxari... `wavida-meTqi",
veubnebi...). es `meTqi" imgvarive Rirebulebisaa, rogorc ----oooo na-
wilaki, mesame piris naTqvamis gadmosacemad rom ixmareba (`gaake-
Ta-o", miTxra). warmoSobiT ki es `meTqi" mTeli gamoTqmaa: `me
vTqvi".

`meTqi" ufro nawilakia, vidre afiqsi; magram nawilakic
principSi imave bunebisaa, rogorisac afiqsi: igic iseve, rogorc
afiqsi, moklebulia unars TavisTavad aRniSnos rame, amdenadve
orive upirispirdeba fuZes.

`meTqi" nawilaki miRebulia s r u l m n i S v n e l o v a n i
gamonaTqvamisagan.

megrulSi pirobiTi kilos sawarmoeblad pirvelsa da meo-

V. morfologiisa da sintaqsis zogadi sakiTxebi

185

re pirSi zmnas daerTvis -ee6 (bWarundee, Warundee _ vwerde,
werde _ zustad rom vTqvaT, aq boloSi grZeli eeee gvaqvs).

es eeeeeeee aris fonetikurad gamartivebuli ere,ere,ere,ere, romelic
dResac ixmareba svanurSi da niSnavs `rom"-s (`bWarundee ← bWa-
rundere=rom vwerde). WanurSi egeve ere ere ere ere awarmoebs myofads
kavSirebiTi meorisagan; roca mas win xmovani uZRvis, misgan rCeba
re, re, re, re, xolo roca Tanxmovani uZRvis _ mxolod Tavkiduri eeee (bWa-
ra-re, Wara-re, Waras-e...); magram aris iseTi Tqmebi, romelTac
Semounaxavs ere ere ere ere mTlianad (Waras-ereereereere).

am SemTxvevaSi afiqsad iqca damxmare sityva, kavSiri ere ere ere ere
(`rom").

frangulSi martivi myofadis sawarmoebeli sufiqsebi (-ai,
-as, -a), rogorc cnobilia, igive meSveli zmnaa awmyo droisa (jɅai,
tu as, il a... _ me maqvs, Sen gaqvs, mas aqvs); mxoloobiTSi es meSve-
li zmna mTlianad meordeba, mravlobiTis I da II pirSi misi da-
boloebaa aRebuli: je chanter-ai `me vimRereb", tu chanter-as `Sen im-
Rereb", il chanter-a ̀is imRerebs", magram: nous chanter-ons `Cven vim-
RerebT" (Sdr. nous av-ons ̀Cven gvaqvs"), vous chanter-ez `Tqven im-
RerebT" (Sdr. vous av-ez ̀Tqven gaqvT"). mesame pirSi ki ils chan-
ter-ont ̀isini imRereben" (Sdr. ils ont ̀ maT aqvT").

germanulSi fuZis sawarmoebeli sufiqsi -lich (wirk-lich `na-
mdvil") momdinareobs sityvisagan lik, rac aRniSnavda `msgavss".

mTeli gamoTqmis, srulsrulsrulsrulmniSmniSmniSmniSvnevnevnevnelolololovavavavani sini sini sini sityvis, tyvis, tyvis, tyvis, anda da-
mxmare sitvis gadagadagadagadaqceqceqceqceva afiqva afiqva afiqva afiqsad misad misad misad mimdimdimdimdinanananarererereobs imobs imobs imobs imgvagvagvagvaradradradradve,ve,ve,ve,
rogorc srulsrulsrulsrulmniSmniSmniSmniSvnevnevnevnelolololovavavavani sini sini sini sityvis datyvis datyvis datyvis damxmamxmamxmamxmare sire sire sire sityvad tyvad tyvad tyvad
gadagadagadagadaqceqceqceqceva.va.va.va.

damxmare sityvaa amJamad `egeb" `egeb" `egeb" `egeb" (`egeb cota movmjobin-
de"!...); warmoSobiT ki is aris srulmniSvnelovani sityva, zmna
(`egebis", Seefereba, xams, saWiroa... `ar egebis") vnebiTi gvarisa,
awmyo droisa, mesame piri S da O mxol. ricx.

damxmare sityva `Tun `Tun `Tun `Tundac"dac"dac"dac" sakmaod gamWvirvale agebulebi-
saa: Tu+unda+c (cccc nawilaki Zvel qarTulSi zmnasac daerTvoda:
movidaca, mocavida)...

damxmare sityva `TiT`TiT`TiT`TiTqos",qos",qos",qos", safiqrebelia, rom `Tu" da

6 megrulSi aris agreTve pirobiTi, romelic nawarmoebia -a sufiqsiT: bWarund-a;
es warmoeba qarTuli kavSirebiTi pirvelis e-niani warmoebis ekvivalentia.

enaTmecnierebis Sesavali

186

`Tqvas" (an iTqvas)-isagan aris Semdgari.
rusuli будто=будь то; если=есть ли...
sityva `un `un `un `unda"da"da"da" qarTulSi s r u l m n i S v n e l o v a n i c

aris (`daviTs arCilis naxva unununundadadada": me minda, Sen ginda, mas unda),
d a m x m a r e s i t y v i s rolsac asrulebs (`es wigni daviTs
unda hqondes"...).

aseve sityva `Cans"`Cans"`Cans"`Cans" (`wyaro arsad Cans"; Sdr. `Cans, daviTi
gvian mova"), `etyo`etyo`etyo`etyoba"ba"ba"ba" (`daviTs daRliloba etyoba"; Sdr. `etyo-
ba, daviTi wasula"...) da mTeli rigi sityvebi amJamad s r u l -
m n i S v n e l o v a n i c aris da d a m x m a r e s i t y v e b a -
d a c ixmareba.

maSin, rodesac afiqsebi jer kidev ar arsebobda, enaSi mxo-
lod `fuZeebi", zustad rom vTqvaT, axlandeli fuZis msgavsi er-
TeulebiRa unda gvqonoda; maTgan zogma dakarga TavisTavadi
mniSvneloba da TandaTanobiT iqca damxmare mniSvnelobis fuZed,
nawilakad da, bolos, afiqsad.

afiqsebi rom aseTi warmomavlobisaa, pirvelad horn tuktuktuktuk-
mamamama (Horne Tooke) aRniSna 1786 wels: `yvela is daboloeba, romel-
Tac Cven ama Tu im enaSi vxvdebiT, [warmoSobiT]... garkveuli
mniSvnelobis mqone damoukidebeli sityvebia..."7

analogiur daskvnamde mivida SedarebiTi gramatikis erT-
erTi fuZemdebeli franc bobobobopi,pi,pi,pi, romelsac Tavisi cnobili gamo-
kvlevis (`uRvlilebis sistemisaTvis sanskritisa SedarebiT ber-
Znulis, laTinuris, sparsulisa da germanuli enebis uRvlilebis
sistemasTan", 1816 w.) miznad dasaxuli hqonda gramatikuli for-
mebis warmoSoba gamoerkvia, e. i. gaerkvia afiqsTa warmoSoba.

rogoc zemoTac aRvniSneT, afiqsTa warmoSobis aseTi gage-
ba dResac miRebulia.

% 97/!ebnpljefcvmfcjt!bSnojTwofmj!bgjrtfcjt!bsnrpof!

bov! gpsnbvdwmfmj! tjuzwfcj/ sityvis analizis dros aqamde
Cven vixilavdiT iseT sityvebs, romelTac afiqsi (Tu afiqsebi)
moepovebodaT. afiqsis qona niSnavs fuZis qonasac: afiqsi xom si-
tyvis iseTi nawilia, romelic (martiv) fuZes daerTvis da masTan
erTad axals, nawarmoeb fuZes anda damTavrebul sityvas warmo-

7 h. tukis: "Epea pteroenta", II, 429 (1786); mogvyavs o. iespersenis mixedviT.

V. morfologiisa da sintaqsis zogadi sakiTxebi

187

qmnis. afiqafiqafiqafiqsi da fusi da fusi da fusi da fuZZZZe See See See SefarfarfarfardedededebibibibiTi cneTi cneTi cneTi cnebebebebebia: erbia: erbia: erbia: erTis arTis arTis arTis arsesesese----
boboboboba meba meba meba meooooris arris arris arris arsesesesebobobobobas gubas gubas gubas gulislislislisxmobs.xmobs.xmobs.xmobs. amitomaa, rom sityvis da-
Slisas afiqsebis gamoyofiT fuZes vpoulobT; fufufufuZis daZis daZis daZis daSla kiSla kiSla kiSla ki----
dedededev iq Tavv iq Tavv iq Tavv iq Tavdedededeba, saba, saba, saba, sadac masdac masdac masdac masSi axaSi axaSi axaSi axali afiqli afiqli afiqli afiqsisisisisa da fusa da fusa da fusa da fuZis Zis Zis Zis
gamogamogamogamoyoyoyoyofa Sefa Sefa Sefa SeuZuZuZuZlelelelebebebebeli xdeli xdeli xdeli xdeba. ba. ba. ba.

afiqsi yovel sityvaSi ar gamoiyofa. mxedvelobaSi gvaqvs
ara iseTi SemTxvevebi, rogoricaa `qva, xe, soko, ru", sadac
afiqsebi ar mogvepoveba, da fuZe da sityva erTmaneTs udris.
jer erTi, aq afiqsi fonetikuri mizeziT aris dakarguli. aq
yvelgan iyo i(i(i(i(→→→→~),~),~),~), saxelobiTis daboloeba (qva~, xe~, soko~,
ru~...), ase rom, afiqsis uqonloba sityvis agebulebas ar axasia-
Tebs; imave rigis sityvebi, roca maTi fuZe Tanxmovanze bolovde-
ba, -iiii sufiqss dairTaven: saxl-i, kedel-i, mindor-i, yvavil-i; meo-
recaada, TviT am `uafiqso" sityvebs sxva SemTxvevaSi kanonzomie-
rad erTvis afiqsebi: qvas, qvam, qvis(a), qviT(a)... xes, xem, xis(a),
xiT(a)... sokos, sokom, sokos(i), sokoT(i)... rus, rum, rus(i),
ruT(i)...

amgvarad: uafiqso ar ewodeba iseT sityvebs, romelTac ama
Tu im SemTxvevaSi fonetikuri mizezis gamo afiqsi ar gaaCniaT
da fuZe da sityva erTmaneTs udris. uauauauafiqfiqfiqfiqso ewoso ewoso ewoso ewodedededeba isba isba isba iseT eT eT eT
sisisisityvas, rotyvas, rotyvas, rotyvas, romelmelmelmelsac ar Sesac ar Sesac ar Sesac ar SeiZiZiZiZleleleleba daba daba daba daererererTos afiqTos afiqTos afiqTos afiqsesesesebi mniSbi mniSbi mniSbi mniSvnevnevnevne----
lolololobis Sebis Sebis Sebis Seucucucucvlevlevlevlelad lad lad lad anu, sxvanairad rom vTqvaT, ar Sear Sear Sear SeiZiZiZiZleleleleba ba ba ba
dadadadaererererTos daTos daTos daTos damomomomokikikikidedededebubububulelelelebis aRbis aRbis aRbis aRmniSmniSmniSmniSvnevnevnevneli afiqli afiqli afiqli afiqsesesesebi.bi.bi.bi.

aseTia sityvebi: a x l a, g u S i n, a d r e, g v i a n, m a -
S i n, a q, i q, w a R m a, u k u R m a, g a r e T, S i g n i T, z e -
v i T, q v e v i T, m e r m e da sxv. amgvari sityvebi damokidebu-
lebis aRmniSvnel afiqsebs ar dairTaven.

magram xom ixmareba: axlandeli, guSindeli, adrindeli, ma-
Sindeli, aqauri, iqauri da sxva? ra Tqma unda, ixmareba, magram
`axla" sxvaa da `axlandeli" sxva, `guSin" aRniSnavs dros (ro-
dis?) da `guSindeli" Tvisebas (rodindeli? guSindeli)... `aq"
miuTiTebs adgilze (sad? aq), `aqauri" ki sadaurobis maCvenebe-
lia (sadauri? _ aqauri)... afiqsis darTvis Semdeg sul sxva sisxva sisxva sisxva si----
tyvebs vityvebs vityvebs vityvebs viRebT,RebT,RebT,RebT, sityvis axali fuZe iwarmoeba, axali mniSvnelo-
bis mqone. sityvebi: g u S i n, a x l a, a q, i q, w a R m a, u k u -
R m a d a m i s T. d a i r T a v e n m n i S v n e l o b i s S e -
m c v l e l a f i q s e b s, magram ver dairTaven damokidebulebis

enaTmecnierebis Sesavali

188

aRmniSvnel afiqsebs8: guSinma,ma,ma,ma, axlasasasas, aqisisisis... SeuZlebelia.
maSasadame, amamamamgvagvagvagvari siri siri siri sityva an mniStyva an mniStyva an mniStyva an mniSvnevnevnevnelolololobas Sebas Sebas Sebas SeiiiinarnarnarnarCuCuCuCu----

nebs, da manebs, da manebs, da manebs, da maSin afiqss ver daSin afiqss ver daSin afiqss ver daSin afiqss ver dairiririrTavs da, Tu afiqTavs da, Tu afiqTavs da, Tu afiqTavs da, Tu afiqsi dasi dasi dasi dairiririr----
TTTTo, mniSo, mniSo, mniSo, mniSvnevnevnevnelolololobas ver Sebas ver Sebas ver Sebas ver SeiiiinarnarnarnarCuCuCuCunebs, sxva mniSnebs, sxva mniSnebs, sxva mniSnebs, sxva mniSvnevnevnevnelolololobis mqobis mqobis mqobis mqo----
ne sine sine sine sityvad iqtyvad iqtyvad iqtyvad iqcecececeva.va.va.va. s a k u T a r i m n i S v n e l o b i s d a c -
v a d a a f i q s i s d a r T v a m a T a r S e u Z l i a T .

rogoria uafiqso sityvebis Semadgenloba? afiqsebi maT ara
aqvT; maSasadame, mTeli sityva ududududrisrisrisris afiqsiani sityvis fuZes:
guguguguSin _ kac...Sin _ kac...Sin _ kac...Sin _ kac... udris fuZes, magram, rasakvirvelia, ar aris fu-
Ze. ar aris imitom, rom fuZe (k a c-) sityvis nawilia, mTavari
nawili, magram mainc nawili, uafiqso sityva (g u S i n) sruli si-
tyvaa (da ara _ sityvis nawili). `k a c" daumTavrebeli nawyve-
tia, `g u S i n" _ damTavrebuli sityvaa.

`guSin" udris afiqsiani sityvis fuZes, magram fuZed ver mi-
iCneva Semdegi mosazrebis gamoc: `fuZe" gulisxmobs `afiqss", `fu-
Ze" cneba Sefardebulia `afiqs" cnebasTan. iq, sadac `afiqsi" ar
SeiZleba gvqondes, uadgilo iqneba termin `fuZis" gamoyeneba.

afiqsebis SemweobiT icvlis sityva saxes; uafiqso sityva
saxes ver icvlis. erTi da imave saxiT gvxvdeba: guguguguSin Sin Sin Sin erTi kakakaka----
cicicici movida... guguguguSinSinSinSin erTma kac kac kac kacmamamama Tqva... guguguguSinSinSinSin erT kacs kacs kacs kacs uT-
qvams... gu gu gu guSinSinSinSin erTi kakakakacis cis cis cis Sesaxeb miTxres... `kaci, kacma, kacs,
kacis"... formacvalebadi anu formiani sityvaa, `guSin", _ for-
maucvleli anu uformo sityvaa. uauauauafiqfiqfiqfiqso siso siso siso sityvetyvetyvetyvebi formabi formabi formabi formaucucucuc----
vlel anu uforvlel anu uforvlel anu uforvlel anu uformo simo simo simo sityvebs warmotyvebs warmotyvebs warmotyvebs warmoadadadadgegegegenen.nen.nen.nen.

`ucvleli" ar niSnavs, rom aseTi sityva dasabamidan ukuni-
samde erTi da imave saxiT iarsebebs; amgvari sityva (da arc sxva
ram) ar arsebobs; ucvleli sityvis b g e r i T m a saxem SeiZleba
ganicados cvlilebebi: gamoakldes bgera, an CaerTos, anda erTi
bgera Seicvalos meoriT: Sdr. axla _ exla; zeiT, qveiT _ ze-
viT, qveviT... da sxv. ucvleli anu uformo sityva ar icvleba
konteqstis mixedviT, erTi da imave saxiT ixmareba (ganviTarebis
garkveul etapze) y o v e l g v a r k o n t e q s t S i, _ e. i.

8 zev-iT, qvev-iT, aq-iT, iq-iT moqmedebiTi brunvis gaformebiT gvevlineba. magram
es imdenad imas ar moaswavebs, rom uafiqso sityvebs SeuZliaT damokidebulebis
aRmniSvneli afiqsebis darTva, aramed ufro imas mowmobs, rom ----iT iT iT iT afiqsi war-
moSobiT ufro sityvawarmoebiTi afiqsia, vidre damokidebulebis aRmniSvneli.

V. morfologiisa da sintaqsis zogadi sakiTxebi

189

formaucvlelia.
afiqsebiani sityvebi formacvalebadi anu formiani sityve-

bia. sxvadasxva konteqstSi, sxvadasxvagvari damokidebulebis gamo-
saxatavad isini icvlian afiqsebs, iReben sxvadasxva formas.

%!98/!bgjrtfcj!eb!obxjmblfcj/ enaSi sityvebis garda nawi-

lakebic moipoveba: `daviTi erTs ambobs, simoni ki ki ki ki _ sxva raRa-
cas"... `daviTicccc imas ambobs, rasacccc simoni"... `daviTiRa Ra Ra Ra ambobs
amas"... `daviTma waiRo, daviTiveveveve moitans"... `daviTma ramdenimemememe
sakiTxi dasva"... `agrererere swrafad waikiTxe wigni?".

----ki, ki, ki, ki, ----c(a), c(a), c(a), c(a), ----Ra, Ra, Ra, Ra, ----me, me, me, me, ----re... nare... nare... nare... nawiwiwiwilalalalakekekekebia.bia.bia.bia. nawilakebi afiq-
sebs ufro emsavsebian, vidre _ sityvebs. saWiroa maTi urTier-
Tobis garkveva.

nawilakebi iseve, rogorc afiqsebi, damoukidebliv, Tavis-
Tavad arafers aRniSnaven. nawilakebic iseve, rogorc afiqsebi,
sisisisityvastyvastyvastyvasTanTanTanTan da si si si sityvatyvatyvatyvaSiSiSiSi asruleben garkveul daniSnulebas. es
ori ram sasasasaererererTo aqvs To aqvs To aqvs To aqvs a f i q s e b s a da n a w i l a k e b s. gan-
sxvavdebian ki isini Semdegi niSnebis mixedviT:

1. afiqsebi sityvis nawils warmoadgenen, afiqsebi sisisisitytytytyvavavavaSi Si Si Si
SeSeSeSedidididian, an, an, an, nawilakebi damTavrebul sisisisityvas datyvas datyvas datyvas daererererTviTviTviTvian,an,an,an, sityvis
gagagagareTreTreTreT mdebareoben.

2. afiqafiqafiqafiqsesesesebibibibi mxolod cvacvacvacvalelelelebad sibad sibad sibad sityvebtyvebtyvebtyvebSi gvaqvs. naSi gvaqvs. naSi gvaqvs. naSi gvaqvs. nawiwiwiwi----
lalalalakekekekebi bi bi bi SeiZleba dadadadaererererTos cvaTos cvaTos cvaTos cvalelelelebad sibad sibad sibad sityvebtyvebtyvebtyvebsac da ucsac da ucsac da ucsac da uc----
vlelvlelvlelvlelTac:Tac:Tac:Tac: movida daviTic... daviTiRa... daviTive... movida guSi-
nac... guSinRam... guSinve...

nawilakTagan unda ganvasxvavoT Tan Tan Tan Tandedededebubububulelelelebi.bi.bi.bi. nawilakTa-
gan gansxvavebiT TanTanTanTandedededebubububulelelelebibibibi daerTvis gagagagarkverkverkverkveul brunul brunul brunul brunvas, vas, vas, vas,
Cveulebrivad _ erTs, zogjer _ ors; nanananawiwiwiwilalalalakekekekebibibibi ki ganurCev-
lad SeiZleba daerTos yo yo yo yovel brunvel brunvel brunvel brunvas:vas:vas:vas: amxanagisgan gan gan gan werili mi-
viRe... es amxanagzezezeze aris damokidebuli... amxanagSiSiSiSi ar movtyue-
bulvar... amxanagTanTanTanTan didi xania ar vyofilvar... ----ze, ze, ze, ze, ----Si, Si, Si, Si, ----Tan Tan Tan Tan
Tandebulebi yovelTvis micemiT brunvas daerTvian. ----gangangangan Tande-
buli naTesaobiT anda moqmedebiT brunvas moiTxovs (soflidan
werili momivida Zmisagan... soflidan ← sofliTgan)... sxva brun-
vebTan am Tandebulebs ver vixmarT. nawilakebisTvis brunvas
mniSvneloba ara aqvs: amxanagsac, amxanagiTac, amxanagisac, amxanaga-
dac...

enaTmecnierebis Sesavali

190

Tandebuls ver iguebs moTxrobiTi (da saxelobiTi),9 brun-
va, nawilakebi ki maTac daerTvis: amxanagmac Tqva... amxanagic am-
bobs... amxanagive waiRebs... amxanagmave moitana...

nawilaki SeiZleba daerTos rogorc uTandebulo, ise Tan-
debulian brunvas: amxanagisa-c movitane _ amxanagis-Tvisac movi-
tane... es amxanagze aris damokidebuli _ es amxanagzedac aris
damokidebuli...

% 99/! sbt! Tfv[mjb! hbtxjpt! ebnpljefcvmfcjt! bSnojT.

wofmj! bgjrtjt! nbhjwspcb@ afiqsis magivrobas eweva: fufufufuZis Zis Zis Zis
flefleflefleqqqqsia, gansia, gansia, gansia, ganmemememeoooorererereba, adba, adba, adba, adgilgilgilgilmdemdemdemdebabababarererereooooba siba siba siba sityvityvityvityvisa, maxsa, maxsa, maxsa, maxvivivivililililisa sa sa sa
da inda inda inda intotototonanananaciciciciis cvla.is cvla.is cvla.is cvla.

1. fufufufuZis fleqZis fleqZis fleqZis fleqsiasiasiasia ewodeba fuZiseuli xmovnis cvlas, rac
garkveuli afiqsis rols asrulebs; mag., germ. der Bruder ̀Zma" _
mravl. die Brüder ̀Zmebi"; mxoloobiTSi iyo bruder, mravlobiT-
Sia _ br~uder; uuuu-s adgili daiWira ~u-m, darbilebulma uuuu-m; uuuu-s
amgvari cvlileba imas iZleva, rasac qarTulSi ----ebebebeb---- sufiqsis
darTviT vRebulobT: Zma _ Zm-ebebebeb-i: igi mxoloobiTs aqcevs mrav-
lobiTad.

asevea: der Garten ̀baRi" _ die Gärten ̀baRebi"; garten _
g@rten: gansxvaveba mxolod erT fuZiseul xmovanSia; pirvel Se-
mTxvevaSi aris a,a,a,a, meoreSi _ @ @ @ @ (darbilebuli) da am erTi xmov-
nis cvla, isic nawilobrivi, aRniSnavs mravlobiTobas. msgavsi ma-
galiTebi SeiZleba sxva enebSic vipovoT; Sdr. magaliTad, inglis.
goose guz `bati" _ geese gMz `batebi"; tooth Tuz `kbili" _ teeth
TMz `kbilebi"; foot fuT `fexi" _ feet FMT `fexebi"...

dawerilSi gansxvaveba meti Cans, magram gamoTqmaSi sxvaoba
mxolod erT bgeras exeba, fuZiseuls.

fleqsia laTinuri sityvaa (flexio) da `gaRunvas" niSnavs;
fleqsia Cveulebriv ewodeba damokidebulebis aRmniSvnel afiq-
sebs (brunvisa da piris niSnebs _ ix. $ 63). amisagan gansxvavebiT
aq laparakia `fu`fu`fu`fuZis fleqZis fleqZis fleqZis fleqsisisisiaaaaze",ze",ze",ze", `fuZis gaRunvaze", fuZeSi
xmovnis cvlaze.

9 evropul enebSi saxelobiTi brunvaa Seuvali TandebulebisaTvis. aras vambob
wodebiTis Sesaxeb: mas arc nawilakebi daerTvis, arc Tandebuli, _ arc qar-
TulSi, arc sxva enaSi. zustad rom vTqvaT, wodebiTi arc aris brunva.

V. morfologiisa da sintaqsis zogadi sakiTxebi

191

fuZis fleqsia gansakuTrebiT farTodaa gamoyenebuli ara-
bulsa da mis monaTesave enebSi; arabulSi sufiqsebic moipoveba
da prefiqsebic, magram sityvis cvlis metad mniSvnelovan saSua-
lebas warmoadgens fuZis fleqsia. qa qa qa qaTaTaTaTababababa _ dawera; ququququTiTiTiTibabababa dai-
wera (vneb.); ~aq~aq~aq~aqTuTuTuTububububu _ wers; iuqiuqiuqiuqTaTaTaTabu bu bu bu iwereba (vneb.); qaqaqaqaTiTiTiTi----
bu(n)bu(n)bu(n)bu(n) _ mwerali.

amasTan dakavSirebiT erTi garemoebac unda aRiniSnos: fu-
Zis fleqsia fuZiseuli xmovnis cvlas moaswavebs; sxvadasxva gra-
matikuli formis warmoebisas fuZiseuli xmovani SeuZlebelia
fuZes SerCes ucvlelad, rogorRa unda daiSalos arabuli si-
tyva? rogor unda gamoiyos fuZe? cxadia, xmovani fuZis kuTvni-
lebad ver miiCneva. araaraaraarabubububuli marli marli marli martitititivi fuvi fuvi fuvi fuZe Ze Ze Ze (Ziri) mxomxomxomxolod lod lod lod
TanTanTanTanxmovxmovxmovxmovnenenenebibibibisasasasagan Segan Segan Segan Semdgamdgamdgamdgarad warmorad warmorad warmorad warmoididididgigigigineneneneba ba ba ba (qTb... kTl...);
xmovxmovxmovxmovnenenenebi afiqbi afiqbi afiqbi afiqsesesesebis rolbis rolbis rolbis rolSi gamoSi gamoSi gamoSi gamodidididian.an.an.an.

2. ganganganganmemememeoooorerererebabababa Zalian xSirad gamoyenebulia mniSvnelobis
gasaZliereblad; Tvisebis aRmniSvnel sityvaTa ganmeoreba aRmate-
biTi xarisxis magivrobas eweva: somx. Car `boroti": CariCar `bo-
rot-boroti" e. i. uborotesi; `mew" didi, _ mewamew `did-didi",
e. i. Zalian didi, udidesi; Sdr. qarT. lamaz-lamazi, maRal-maRa-
li, msuqan-msuqani...

3. adadadadgilgilgilgilmdemdemdemdebabababarererereoooobasbasbasbas gansakuTrebuli mniSvneloba eniWeba
iq, sadac sityvaTa urTierTobis gamosaxatavad enas afiqsebi ar
gaaCnia. Paul aime Jean frangulad niSnavs: `pavles uyvars ivane";
Jean aime Paul ki iqneboda `ivanes uyvars pavle" (asevea germanul-
Si: Paul liebt Peter ̀pavles uyvars petre", Peter liebt Paul ̀petres
uyvars pavle"); orive saxeli ucvlelad rCeba; mxolod adgil-
mdebareoba gansazRvravs, vis uyvars vin, pavles _ ivane Tu, pi-
riqiT, ivanes _ pavle. moyvanili magaliTebidan Cans, rom is, vi-
sac uyvars (saerTod, moqmedi, subieqti) win daismis, vinc uy-
varT (moqmedebis sagani, obieqti) Semdgom adgilasaa.

qarTulSi SegviZlia adgili vucvaloT subieqtsac, obieq-
tsac: `pavles uyvars petre" da `petre uyvars pavles" erTi da
imave mniSvnelobisa iqneba, saxelTa daboloeba gvaCvenebs, rome-
lia subieqti da romeli _ obieqti. am daboloebaTa magivrobas
frangulsa da germanul zemoxsenebul gamoTqmebSi saxelTa ad-
gilmdebareoba asrulebs.

4. maxmaxmaxmaxvivivivilislislislis rolis sailustraciod sakmarisia movigonoT

enaTmecnierebis Sesavali

192

iseTi magaliTebi, rogoricaa, rus. бéрега (`napirisa" _ naTesa-
ob. br. mxol. ricx.) da берегá (`napirebi" _ saxelobiTi da
braldebiTi brunva mravlobiTisa); agreTve: стены v _ `kedlisa",
стéны _ `kedlebi": gansxvavebas qmnis maxvili; pirvel SemTxvevaSi
is mesame marcvalzea bolodan, meore SemTxvevaSi _ pirvel mar-
cvalze bolodan (ix. $ 39).

5. inininintotototonanananaciciciciisisisis anu xmis awevis mniSvnelobas Semdegi qarTu-
li magaliTi gagvaTvaliswinebinebs. Tu winadadebaSi kiTxviTi sityva
ar moipoveba (sad, rogor? rodis? romeli?...), TxrobiTsa da kiTx-
viT winadadebas mxolod intonacia ganasxvavebs: SarSan daamTavra. _
SarSan daamTavra? pirveli faqts aRniSnavs, meore _ kiTxvas. uka-
nasknels weris dros kiTxviT niSans vusvamT, gamoTqmaSi ki ki-
TxviTi niSnis magivrobas asrulebs xmis aweva bolo marcvalze10:
SarSan daamTavra?

Zvel qarTulSi kiTxvis gamosaxatavad sagangebo sufiqsi a a a a
moipoveboda: kaci xaraaaa? Cveni magaliTi Zvel qarTulSi aseT sa-
xes miiRebda: SarSan daamTavraa?a?a?a?

megrulSi es kiTxviTi sufiqsi o o o o-s saxiT axlac xmarebaSia:
gowos gaaTuoooo? `SarSan daamTavra?" koCi reqoooo? `kaci xar?"

WanurSi imave daniSnulebas ----iiii sufiqsi asrulebs: Wan.: koCi
reiiii? svanurSi kidev _ ----a:a:a:a: svan.: mKre xiaaaa? `kaci xar?"

amgvarad, axlandeli kiTxviTi intonacia imave mizans emsa-
xureba, risTvisac winaT ----aaaa sufiqsi ixmareboda: inininintotototonanananacia ewecia ewecia ewecia ewe----
va afiqva afiqva afiqva afiqsis masis masis masis magivgivgivgivrorororobas.bas.bas.bas.

intonacia aq pirobiT Segvaqvs: intonacia damokidebulebis
aRmniSvneli sufiqsis magivrobas ar eweva; misi roli aq specifi-
kuria: ufro mniSvnelobis mcvlel afiqsisas waagavs, oRond aq
sityvis mniSvneloba ki ar icvleba, aramed w i n a d a d e b i s
g v a r e o b a. es funqcia stilistikis sagania ($ 39). sxvagan in-
tonaciam SeiZleba sityvis mniSvneloba cvalos (mag., CinurSi).
intonaciis es funqcia semantikis Seswavlis sagani iqneba. Sdr.
rus. замóк da зáмок ($ 39).

intonacia, maxvili, adgilmdebareoba, ganmeoreba da fuZis
fleqsia im enebSi, saidanac Cven magaliTebi mogvyavda (qarTuli,

10 mTiuleTSi, raWaSi da alag-alag aRmosavleT saqarTvlos baris kiloebSic xmis
aweva kiTxviT winadadebaSi modis bolodan meore marcvalze: SarSan daamTavvra?

V. morfologiisa da sintaqsis zogadi sakiTxebi

193

rusuli, somxuri, franguli, inglisuri, germanuli) damxmare sa-
Sualebas warmoadgens. ZiriTadad am enaTa umetesobaSi afiqsebia
gamoyenebuli. afiqsis sanacvlo saSualebebs farTod iyenebs Ci-
nuri (ix. $ 116).

%! 9:/! nfuzwfmfcjt! obxjmfcj/! nfuzwfmfcjt! obxjmUb!

usbejdjvmj!lmbtjgjlbdjb/!afiqsebis viTarebasTan dakavSire-
bulia metyvelebis nawilTa sakiTxi. tradiciuli gagebiT metyve-
lebis nawili aris cxra:

1. ar ar ar arsesesesebibibibiTi saTi saTi saTi saxexexexelililili (kiTxvebze: vin? ra? _ maswavlebeli,
mgzavri, mezobeli... wigni, fanqari, xe, qva, haeri, goneba, grZnoba,
azri, movaleoba, sisastike, silamaze...).

2. zedzedzedzedsarsarsarsarTaTaTaTavi savi savi savi saxexexexelililili (kiTxvebze: rogori? ranairi? sada-
uri? rodindeli? _ sastiki, lamazi, wiTeli, lurji, Txeli,
wyliani, gonieri, rusuli, lekuri, guSindeli, axlandeli...).

3. riririricxvicxvicxvicxviTi saTi saTi saTi saxexexexelililili (kiTxvebze: ramdeni? meramdene? _ cxra,
ormocdaSvidi, aTasi, meoTxedi, mesamedi... meore, mesame, merve...).

4. nanananacvalcvalcvalcvalsasasasaxexexexelililili (pirovnebiTi: me, Sen, man, Cven, Tqven,
maT... CvenebiTi: es, eg, is, igi, eseni, egeni, isini, igini... kiTxviTi:
vin? ra? romeli?.. gansazRvrebiTi: vinc, rac, romelic... ganusa-
zRvrelobiTi: romelime, ramdenime, viRaca, raRaca...).

5. zmnazmnazmnazmna (kiTxvebze: ras Sevreba? ra emarTeba? _ wers, mu-
Saobs, TamaSobs... kvdeba, civdeba, lurjdeba, ikargeba...).

6. zmnizmnizmnizmnisarsarsarsarTiTiTiTi (aq, mand, win, ukan, gareT, SigniT, axlos,
Sors..., axla, guSin, SarSan, adre, gvian...).

7. TanTanTanTandedededebubububulililili (-ken, -Tvis, -gan: Zmisaken,ken,ken,ken, ZmisaTvis;Tvis;Tvis;Tvis; -ze, -
Si, -Tan: Zmaze, ze, ze, ze, ZmaSi,Si,Si,Si, ZmasTan...Tan...Tan...Tan...).

8. kav kav kav kavSiSiSiSiriririri (da:da:da:da: Zma da da da da megobari; Tu, rom, roTu, rom, roTu, rom, roTu, rom, roca...ca...ca...ca...).
9. SoSoSoSorisrisrisrisdedededebubububulililili (vaSa! viS! if! vai!...).
rogorc saTanado kiTxvebidan Cans, metyvelebis nawilTa

umetesoba (cxridan _ xuTi) gamoyofilia imis mixedviT, ras aRras aRras aRras aR----
niSniSniSniSnavs sinavs sinavs sinavs sityvatyvatyvatyva _ `sagans" (arsebiTi saxeli), Tviseba-ragvarobas
(zedsarTavi saxeli), ricxvs (ricxviTi saxeli), moqmedeba-viTare-
bas (zmna), grZnobebs (Sorisdebuli); danarCeni oTxi daxasiaTebu-
lia imis mixedviT, Tu ra rols asrulebs esa Tu is sityva sxva
sityvebTan (kavSiri `akavSirebs", Tandebuli `Tan dahyveba" sa-
xels, zmnisarTi `zmnas erTvis" mniSvnelobis mixedviT, nacvalsa-

enaTmecnierebis Sesavali

194

xeli `sxva saxelTa nacvlad ixmareba").
maSasadame, yvelgan kriteriumia _ r a s a R n i S n a v s

sityva, r a r o l s a s r u l e b s igi.
metyvelebis nawilTa Sesaxeb moZRvreba yovelTvis ar yofi-

la aseTi saxisa: arc metyvelebis nawilTa raodenoba, arc me-
tyvelebis nawilTa daxasiaTeba imTaviTve ar iyo aseTi. oriode
cnoba istoriuli xasiaTisa amis gasarkvevad. pirveli damTavre-
buli sqema metyvelebis nawilebisa mocemuli aqvs d i o n i s e
T r a k i e l s `teqne gramatike"-Si (`gramatikul xelovnebaSi", _
meore da pirvel saukuneTa mijnaze Cvens welTaRricxvamde). es
gramatika berZnuli enis gramatikaa. masSi rva metyvelebis nawi-
lia; saxeldobr: 1. sasasasaxexexexeli,li,li,li, 2. nanananacvalcvalcvalcvalsasasasaxexexexeli, li, li, li, 3. nanananawewewewevavavavari anu ri anu ri anu ri anu
ararararTroTroTroTroni, ni, ni, ni, 4. zmna, zmna, zmna, zmna, 5. mimimimimRemRemRemReooooba,ba,ba,ba, 6. zmnizmnizmnizmnisarsarsarsarTi,Ti,Ti,Ti, 7. kav. kav. kav. kavSiSiSiSiriririri da
8. winwinwinwindedededebubububuli.li.li.li.

am klasifikaciaSi metyvelebis nawilis daxasiaTebisas mxed-
velobaSi iyo miRebuli rogorc sityvis m n i S v n e l o b a, ise
s i t y v i s f o r m a; ase, magaliTad, saxelis Sesaxeb naTqvamia:
`saxeli aris sityva, romelic icvleba brunvaTa mixedviT da aR-
niSnavs sagans an moqmedebasao"... ra Tqma unda, aqac saklasifika-
cio niSani bolomde ar aris daculi; zogi sityva daxasiaTebu-
lia imis mixedviT, Tu ra Tvisebebi moepoveba mas TviTon, ro-
gorc damoukidebel erTeuls, zogic _ imis mixedviT, Tu ra
rols asrulebs igi sxva sityvis mimarT (amaze qvemoT).

rararara metyvelebis nawilebia aq me me me metitititi axlandel tradiciul
klasifikaciasTan SedarebiT? rararara metyvelebis nawili gvakgvakgvakgvaklia? lia? lia? lia?
SevadaroT dionise Trakielis sqema da tradiciuli sqema.

d i o n i s e s s q e m a: t r a d i c i u l i s q e m a:
1. saxeli 1. arsebiTi saxeli
2. nacvalsaxeli 2. zedsarTavi saxeli
3. nawevari anu arTroni 3. ricxviTi saxeli
4. zmna 4. nacvalsaxeli
5. mimReoba 5. zmna
6. zmnisarTi 6. zmnisarTi
7. kavSiri 7. kavSiri

da 8. windebuli. 8. Tandebuli (evrop.eneb-
 Si: windebuli)

da 9. Sorisdebuli.

V. morfologiisa da sintaqsis zogadi sakiTxebi

195

dionise Trakielis sqemaSi memememetia:tia:tia:tia:
1. mimReoba (mkeTebeli, gakeTebuli, gasakeTebeli); igi axla

zmnisagan nawarmoeb saxelebSi Sedis da calke metyvelebis nawi-
lad iseve ar gamoiyofa, rogorc moqmedeba-mdgomareobis aRmniS-
vneli nazmnari saxeli, masdari (keTeba);

2. nawevari anu arTroni berZnul saxelebs daerTvoda sqe-
sis aRsaniSnavad iseve, rogorc amJamad arsebiT saxels dahyveba
germanulSi der, die, das anda frangulSi le, la.

danarCeni eqvsi metyvelebis nawili tradiciul klasifika-
ciaSic aris daculi.

dionise Trakielis sqemaSi gvaklia: 1. zedsarTavi saxeli,
2. ricxviTi saxeli da 3. Sorisdebuli.

amaTgan SoSoSoSorisrisrisrisdedededebubububuli roli roli roli romamamamaelelelelma grama grama grama gramamamamatitititikokokokosebsebsebsebma dama dama dama dauuuumamamama----
tes: tes: tes: tes: l a T i n u r S i s a x e l s n a w e v a r i a r d a e r T v i s;
a m i t o m n a w e v a r i k l a s i f i k a c i i d a n a m o i R e s
d a m e r v e w e v r a d S e m o i t a n e s S o r i s d e b u l i.

zedsarTavi da ricxviTi saxelebi dionises sqemaSi Sedioda
saxelebSi, rogorc saxelTa garkveuli saxe. calke metyvelebis na-
wilad zedsarTavi saxelebi gamoyves Sua saukuneebSi substanciisa
da atributis Sesaxeb filosofiur moZRvrebasTan dakavSirebiT:
substanciis aRmniSvneli saxeli iwoda substantivad anu arsebiT
saxelad, atributis aRmniSvneli saxeli _ atributivad anu zed-
sarTav saxelad. ricxviTi saxeli calke metyvelebis nawilad saxe-
lebs gamoeyo meCvidmete saukuneSi.

amgvarad, ZiriTadi cvlileba dionises sqemaSi ar Seutani-
aT, oRond saklasifikacio niSnis SerCevisas s i t y v i s f o r -
m a sruliad uyuradRebod iqna datovebuli da mxolod mniS-
vneloba sityvisa gaxda amosavali; winaT, klasifikaciis sqema
formasac uwevda angariSs, saWiroebis dros klasifikaciaSi
cvlilebac SehqondaT: romaelebs Tavis enaSi ar gaar gaar gaar gaaCaCaCaCndaT nandaT nandaT nandaT nawewewewe----
vavavavari ri ri ri da saklasifikacio sqemidanac nanananawewewewevavavavari amori amori amori amoiiiiRes. Res. Res. Res.

tradiciuli sqema ki, romelic XIX saukuneSi damkvidrda,
mxolod mniSvnelobas uwevs angariSs, klasifikaciis dros si-
tyvis forma mxedvelobaSi ar miiReba; amitom klasifikacia uni-
versaluri xdeba: is `gamois `gamois `gamois `gamosasasasadedededegia" yvegia" yvegia" yvegia" yvela enila enila enila enisasasasaTvis imiTvis imiTvis imiTvis imitom, tom, tom, tom,
rom arc errom arc errom arc errom arc erTi enis siTi enis siTi enis siTi enis sityvatyvatyvatyvaTa ageTa ageTa ageTa agebubububulelelelebas ar uwevs anbas ar uwevs anbas ar uwevs anbas ar uwevs angagagaga----
riSs.riSs.riSs.riSs. ase da amrigad: berberberberZnuZnuZnuZnuli enis sili enis sili enis sili enis sityvatyvatyvatyvaTa klaTa klaTa klaTa klasisisisififififikakakakacia cia cia cia

enaTmecnierebis Sesavali

196

iqiqiqiqca saca saca saca saererererTo moTo moTo moTo moZRvreZRvreZRvreZRvrebad `mebad `mebad `mebad `metyvetyvetyvetyvelelelelebis nabis nabis nabis nawiwiwiwilelelelebis" Sebis" Sebis" Sebis" Sesasasasaxeb.xeb.xeb.xeb.
gasaTvaliswinebelia erTi garemoebac: winaT iyo termini

`sityvis nawili". axla gvaqvs `metyvelebis nawili". `sityvis nawi-
li" zedmiwevniTi Targmania berZnuli `mere tu logu"-si da niS-
navs `winadadebis nawils"11. `sityvis nawili aris cxra" niSnavs:
`winadadebaSi Semavali sityvebi cxranairi SeiZleba iyos".

% :1/! usbejdjvmj! lmbtjgjlbdjjt! oblmpwbofcboj/!ori

ZiriTadi nakli axasiaTebs metyvelebis nawilTa tradiciul kla-
sifikacias: 1. is uvargisia, rogorc klasifikacia da 2. is unda
iyos morfologiuri klasifikacia, aris ki upiratesad semanti-
kuri.

1. klasifikaciis mizania mravali msgavsi monacemi calke
jgufebad dayos da amiT simravleSi garkveva gaaadvilos (erTeu-
li faqtis klasifikacia ar SeiZleba da arc aris saWiro). mra-
vali faqtis jgufebad dayofa garkveuli niSnis mixedviT xdeba.
ar SeiZleba erTi jgufi erTi niSnis mixedviT gamovyoT, meore _
meorisa, mesame _ mesamisa da sxv.: jgufebad dayofis procesSi
saxelmZRvanelo ninininiSaSaSaSani (klani (klani (klani (klasisisisififififikakakakaciciciciis sais sais sais safuZfuZfuZfuZveveveveli)li)li)li) ar unda
Seicvalos. w i n a a R a m d e g S e m T x v e v a S i e r T i d a
i g i v e m o n a c e m i r a m d e n i m e j g u f S i S e i Z l e -
b a a R m o C n d e s.

magaliTad, sruliad SeuZlebelia vTqvaT: istoriis fakul-
tetis studentebi iyofian kaxelebad, vaJebad da swavlaSi warCi-
nebulebad. istorikosi SeiZleba iyos erTdroulad kaxelic, va-
Jic da imave dros warCinebulic... erTi meores ar gamoricxavs.

klasifikaciis procesSi saklasifikacio niSnis cvla, er-
Tdroulad sxvadasxva niSnis gamoyeneba dauSvebel logikur Se-
cdomad iTvleba. da swored es Secdoma aqvs daSvebuli metyve-
lebis nawilTa tradiciul klasifikacias (agreTve dionise Tra-
kielis sqemas), roca xuTi wevri gamoyofilia imis mixedviT, Tu
ras aRras aRras aRras aRniSniSniSniSnavsnavsnavsnavs sityva, oTxi ki _ imis mixedviT, Tu ra rols ra rols ra rols ra rols

11 meTvramete saukunis Cveni gramatikosebi (antoni da misi skola) `winadade-
bisaTvis" xmarobdnen `sityvas", sityvisaTvis _ `leqs" termins; Cven vambobT:
`winadadeba Sedgeba sityvebisagano"; isini ityodnen: `sityva Sedgeba leqsebisa-
gano".

V. morfologiisa da sintaqsis zogadi sakiTxebi

197

asasasasrurururulebslebslebslebs igi sxva sityvebTan urTierTobaSi.
ai oriode nimuSi. `studentebma ukve SeiZines is wigni, rorororo----

memememeliclicliclic maT profesorma urCia"... sityva `ro`ro`ro`romemememelic" lic" lic" lic" nacvalsaxe-
lia (ix. zemoT); magram sruli ufleba gvaqvs igi `kavSirad"
gamovacxadoT: es sityva akavSirebs or winadadebas (studentebma
ukve SeiZines wigni. `romeli?" _ `romelic maT profesorma ur-
Cia").

anda aviRoT zedsarTavi saxelis magaliTi. Tu vityviT: `zed-
sarTavi Tvisebas aRniSnavso", `simaRle, silamaze, siwiTle" _ yvela
Tvisebas aRniSnavs; Tu vityviT `zedsarTavi sxva saxels ganmar-
tavso", zedsarTavebSi gadairicxeba mravali arsebiTi saxeli
(eqieqieqieqimimimimi qavTaraZe, masmasmasmaswavwavwavwavlelelelebebebebelililili petre, amamamamxaxaxaxananananagigigigi daviTi), ricxvi-
Ti saxelic (xuxuxuxuTi Ti Ti Ti wigni, cxracxracxracxra Zma...)... Tu orive niSans erTad
aviRebT da vityviT: zedsarTavi saxeli Tvisebas aRniSnavs da
sxva saxels ganmartavso, es iqneba axali rTuli niSnis mixedviT
metyvelebis nawilis gamoyofa, e. i. isev klasifikaciis elementa-
ruli wesebis darRveva.

daskvna: memememetyvetyvetyvetyvelelelelebis nabis nabis nabis nawilwilwilwilTa traTa traTa traTa tradidididiciciciciuuuuli klali klali klali klasisisisififififi----
kkkkacacacacia uvaria uvaria uvaria uvargigigigisia, rosia, rosia, rosia, rogorc klagorc klagorc klagorc klasisisisififififikakakakacia.cia.cia.cia.

2. dionise Trakieli winadadebaSi Semaval sityvebs ajgu-
febda sityvis, e. i. winadadebis, nawilebad. dionises gramatika-
Si mocemuli iyo calke sityvis yovelmxrivi garCeva (bruneba,
uRvlileba, sityvawarmoeba...). gareSe amisa gramatika mxolod
fonetikis elementebs iZleoda, isic primitiuli saxiT.

memememeoooore sare sare sare sauuuukukukukuneneneneSi CveSi CveSi CveSi Cveni ni ni ni welwelwelwelTaRTaRTaRTaRriririricxvicxvicxvicxvisa amas sinsa amas sinsa amas sinsa amas sintaqtaqtaqtaqsi si si si
dadadadaeeeemamamamata:ta:ta:ta: Sua saukuneebSi saskolo teqnikuri gramatika Sedgebo-
da ZiriTadad sami nawilisagan: etimologiisa, sintaqsisa da or-
Tografiisagan. etimologia ganixilavda calke sityvebs, sintaqsi
swavlobda sityvaTa SekavSirebis wesebs, orTografia marTlwe-
ris normebs iZleoda. calcalcalcalke sityvis yoke sityvis yoke sityvis yoke sityvis yovelvelvelvelgvagvagvagvari Seri Seri Seri Seswavswavswavswavla la la la
memememetyvetyvetyvetyvelelelelebis nabis nabis nabis nawiwiwiwileblebleblebTan daTan daTan daTan dakavkavkavkavSiSiSiSirerererebiT iyo mobiT iyo mobiT iyo mobiT iyo mocecececemumumumuli etili etili etili eti----
momomomolololologigigigiaaaaSi. Si. Si. Si. calke sityvas gramatikis arc erTi sxva dargi ar
ganixilavda.

amJamad enaTmecnierebaSi sityvas Seiswavlis: leqleqleqleqsisisisikokokokololololo----
gia, segia, segia, segia, semanmanmanmantitititika, moka, moka, moka, morforforforfolololologia, etigia, etigia, etigia, etimomomomolololologia gia gia gia (da stistististilislislislistitititikakakaka).
winandeli etimologiis magivrobas oTxi dargi asrulebs da `yo-
veli maTgani Seiswavlis sityvas garkveuli TvalsazrisiT: leqsi-

enaTmecnierebis Sesavali

198

kologia, rogorc leqsikuri Semadgenlobis wevrs, morfologia _
formis TvalsazrisiT, semantika _ mniSvnelobis TvalsazrisiT,
etimologia _ fuZeSi mocemuli daxasiaTebis dadgenis mizniT.

ra dargSi darCa metyvelebis nawilTa Sesaxeb moZRvreba?
m o r f o l o g i a S i. maSasadame, cneba `metyvelebis nawili"
momomomorrrrfofofofolololologigigigiis cneis cneis cneis cnebaa da am cnebaa da am cnebaa da am cnebaa da am cnebis dabis dabis dabis dadgedgedgedgeninininisas sasas sasas sasas safuZfuZfuZfuZveveveveli li li li
momomomorforforforfolololologigigigiuuuuri niri niri niri niSaSaSaSani unni unni unni unda iyos. da iyos. da iyos. da iyos.

roca metyvelebis nawilebs gamoyofen imis mixedviT, Tu ra
mniSvnelobisaa sityva anda ra mimarTebaSia es sityva sxva si-
tyvasTan, esaa leqsikur-semantikuri da sintaqsuri kvalifikacia:
momomomorforforforfolololologigigigiuuuuri cneri cneri cneri cneba seba seba seba semanmanmanmantitititikukukukuri da sinri da sinri da sinri da sintaqtaqtaqtaqsusususuri niSri niSri niSri niSnis nis nis nis
mimimimixedxedxedxedviT yaviT yaviT yaviT yaliblibliblibdedededeba.ba.ba.ba.

sanam semantika calke dargad ar iyo Camoyalibebuli, si-
tyvis morfologiuri da semantikuri daxasiaTeba Zalauneburad
erTad warmoebda, magram momomomorforforforfolololologigigigiuuuuri da seri da seri da seri da semanmanmanmantitititikukukukuri ri ri ri
TvalTvalTvalTvalsazsazsazsazririririsis aresis aresis aresis areva ver gava ver gava ver gava ver gamarmarmarmarTldebTldebTldebTldeba mas Sema mas Sema mas Sema mas Semdeg, rac sedeg, rac sedeg, rac sedeg, rac se----
manmanmanmantitititika da moka da moka da moka da morforforforfolololologia calgia calgia calgia calke darke darke darke dargegegegebad gamobad gamobad gamobad gamoiiiiyo. yo. yo. yo. warsu-
lis inerciis gagrZelebas aq araviTari gasamarTlebeli sabuTi
ar gaaCnia, TviT am inercias Tu ar miviCnevT sabuTad.

% :2/! npsgpmphjvsj! eb! tfnboujlvsj! npnfoufcjt! vs.

UjfsUpcb! tjuzwbTj/ xom ar SeiZleboda ererererTsa da imaTsa da imaTsa da imaTsa da imave ve ve ve
dros sedros sedros sedros semanmanmanmantitititikukukukuririririca da moca da moca da moca da morforforforfolololologigigigiuuuuri dari dari dari daxaxaxaxasisisisiaaaaTeTeTeTebacbacbacbac mogve-
ca metyvelebis nawilebisaTvis, morfologiuri principic dagvek-
mayofilebina da tradiciuli xazic SegvenarCunebina? marTlac-
da, ra dagviSlida, saxeli gangvesazRvra, rogorc sityva, rome-
lic sasasasagans aRgans aRgans aRgans aRniSniSniSniSnavsnavsnavsnavs da ib ib ib ibrunrunrunrunvis; vis; vis; vis; zmna, rogorc sityva, rome-
lic momomomoqmeqmeqmeqmededededebabababa----viviviviTaTaTaTarerererebas aRbas aRbas aRbas aRniSniSniSniSnavsnavsnavsnavs da iuRiuRiuRiuRvlevlevlevleba; ba; ba; ba; zedsarTavi
saxeli, rogorc TviTviTviTvisesesesebis aRbis aRbis aRbis aRmniSmniSmniSmniSvnevnevnevnelililili sityva, romelic sqesqesqesqesesesese----
bis mibis mibis mibis mixdxdxdxdviT icvleviT icvleviT icvleviT icvlebabababa da sxv.

ra Tqma unda, es mosaxerxebeli aRmoCndeboda iseT enebSi,
rogoric aris rusuli, sadac sagnis aRmniSvneli sityva bruneba-
dic aris, piris moqmedeba-viTarebis aRmniSvneli sityva uRvli-
lebadic aris, sagnis Tvisebis aRmniSvneli sityva sqesis mixedvi-
Tac icvleba... marTalia, aqac dabrkolebebs wavawydebodiT, mag-
ram mainc es dabrkolebebi dasaZlevi iqneboda.

magram es ar iqneboda sakiTxis principuli gadawyveta;

V. morfologiisa da sintaqsis zogadi sakiTxebi

199

vTqvaT, aris iseTi ena, sadac sagnis aRmniSvneli sityvebi mogve-
poveba, magram es sityvebi ar ibrunvis (aseTia, magaliTad, afxa-
zuri), anda Tvisebis aRmniSvneli sityvebi aqvs enas, magram es si-
tyvebi sqesebis mixedviT ar icvleba (aseTia qarTuli ena: Sdr.
maRali da высокий, высокая, высокое). gveqneba Tu ara afxazurSi
arsebiTi saxeli, qarTulSi _ zedsarTavi saxeli, rogorc m o -
r f o l o g i u r i k l a s i f i k a c i i s erTeuli?

ormxrivi daxasiaTebis momxre an `ki"-s ityvis an `ara"-s.
Tu `ara" Tqva, is morfologiur daxasiaTebas aZlevs upirateso-
bas, ormxriv daxasiaTebaSi misTvis g a d a m w y v e t i y o f i -
l a m o r f o l o g i u r i da ara semantikuri mxare; roca is
gveubneboda: `arsebiTi saxeli iseTi sityvaa, romelic sagans aR-
niSnavs da brunvaTa mixedviT icvlebao", mas Turme ukanaskneli
momenti miaCnda gadamwyvetad, e. i. misi Tvalsazrisi arafriT ga-
irCeoda imis Tvalsazrisisagan, vinc saxels brunebad sityvad
Tvlis; sxvanairad rom vTqvaT, is arsebiTad mxolod m o r f o -
l o g i u r i TvalsazrisiT axasiaTebda Tavis gansazRvrebaSi sa-
xels.

davuSvaT, rom ormxrivi daxasiaTebis momxrem ganacxada:
`rasakvirvelia, afxazurs arsebiTi saxeli moepoveba da qarTul-
Sic zedsarTavi saxelebi gvaqvso"... maSasadame, misTvis sakiTxs
s e m a n t i k u r i mxare wyvets, da ormxriv daxasiaTebaSi es
mxare yofila misTvis arsebiTi, morfologiuri momenti ki araf-
ris maqnisi, zedmeti bargi gamodis: ormxrivi daxasiaTebis aseTi
momxre afxazurSi gamoyofs arsebiT saxels, qarTulSi _ zed-
sarTav saxels, CinurSic _ y v e l a c x r a m e t y v e l e b i s
n a w i l s. zogadad rom vTqvaT, yoyoyoyovel enavel enavel enavel enaSi aRmoSi aRmoSi aRmoSi aRmoaaaaCens yveCens yveCens yveCens yvela la la la
memememetyvetyvetyvetyvelelelelebis nabis nabis nabis nawils, wils, wils, wils, magram am metyvelebis nawils araviTari
mniSvneloba ar eqneba saTanado enaTa mo mo mo morforforforfolololologigigigiuuuuri ageri ageri ageri agebubububu----
lelelelebisbisbisbis gaTvaliswinebis TvalsazrisiT: semantikuria12 klasifika-
cia da imitom. vinc amvinc amvinc amvinc amgvar megvar megvar megvar metyvetyvetyvetyvelelelelebis nabis nabis nabis nawiwiwiwilebs icavs, is lebs icavs, is lebs icavs, is lebs icavs, is
zozozozogagagagadi radi radi radi racicicicioooonanananalulululuri grari grari grari gramamamamatitititikis nikis nikis nikis niaaaadagdagdagdagze dgas, ze dgas, ze dgas, ze dgas, z o g a d i
g r a m a t i k i s TvalsazrisiT ki c a l k e u l e n a T a S e -
s w a v l a a r w a r m o e b s da a r c S e i Z l e b a
w a r m o e b d e s.

12 simartivisTvis vuwodebT ase; unda gveTqva: `leqsikur-semantikurio".

enaTmecnierebis Sesavali

200

rodis iqneboda SesaZlebeli semantikuri daxasiaTebis mi-
xedviT morfologiuri Tviseba gagverkvia, kerZod, semantikuri
klasifikaciis safuZvelze metyvelebis nawilTa iseTi klasifika-
cia migveRo, romelic ama Tu im enis agebulebas Seefereba? mxo-
lod im Seim Seim Seim SemTxvemTxvemTxvemTxvevavavavaSi, Tu siSi, Tu siSi, Tu siSi, Tu sityvis mniStyvis mniStyvis mniStyvis mniSvvvvnenenenelolololoba siba siba siba sityvis tyvis tyvis tyvis
forforforformas mas mas mas gansazRvravda anu, ufro zustad rom vTqvaT, sisisisityvis tyvis tyvis tyvis
fufufufuZis mniSZis mniSZis mniSZis mniSvnevnevnevnelolololoba sityvis afiqba sityvis afiqba sityvis afiqba sityvis afiqsis busis busis busis bunenenenebas gabas gabas gabas gaararararkvevkvevkvevkvevda; da; da; da; er-
Ti sityviT, Tu maT Soris s r u l i p a r a l e l i z m i aRmo-
Cndeboda. maSin miviRebdiT aseT suraTs: sagnis aRmniSvneli si-
tyva ibrunvis, Tvisebis aRmniSvneli _ icvleba sqesis mixedviT,
piris moqmedeba-viTarebis aRmniSvneli sityva iuRvleba...: radga-
nac sagnis, Tvisebisa da moqmedeba-viTarebis aRmniSvneli sityvebi
yvela enaSi aris, yvela enaSi gveqneboda arsebiTi saxeli, zed-
sarTavi saxeli, zmna...

cnobilia, rom aseTi pa pa pa pararararalelelelelizlizlizlizmi ar armi ar armi ar armi ar arsesesesebobs;bobs;bobs;bobs; cnobi-
lia, rom arsebobs enebi, sadac sagnis aRmniSvneli sityva ar ib-
runvis, Tvisebis aRmniSvneli sityva ar icvleba sqesebis mixed-
viT, piris moqmedeba-viTarebis aRmniSvneli sityva ar iuRleba
da, saerTod, sityvebs damokidebulebis aRmniSvneli afiqsebi ar
gaaCniaT, sxvadasxva konteqstSi sityvis bgeriTi Semadgenloba ar
icvleba (Cinuri da sxva enebi, romelTac damokidebulebis aR-
mniSvneli afiqsebi ar gaaCniaT).

aseT enebSi Sinaarssa da formas Soris araviTari parale-
lizmi ar arsebobs. magram im enebSic, sadac forma saerTod mi-
hyveba Sinaarss, xSirad sityvis mniSmniSmniSmniSvnevnevnevnelolololobabababa da sityvis forforforforma ma ma ma
ererererTmaTmaTmaTmaneneneneTis saTis saTis saTis sawiwiwiwinanananaaRaRaRaRmdemdemdemdegogogogodaa midaa midaa midaa mimarmarmarmarTuTuTuTuli, li, li, li, Sinaarsisa da for-
mis `antagonizmi" iCens Tavs. ai oriode magaliTi Cveni enidan.

1. sityva `erTi" ----ebebebeb---- sufiqsiT mravlobiTs ar awarmoebs
(mowafes `erTebi aqvso" roca amboben, aq `erTs" Taviseburi
mniSvneloba aqvs: niSani igulisxmeba da ara ricxvi). Zveleburi
mravlobiTis ----nnnn---- sufiqsis darTviT `erTi" Cveulebrivad ixmare-
ba: `erTni amboben, ase jobso, sxvebi ki winaaRmdegs amtkiceben".

`erT`erT`erT`erTni"ni"ni"ni" mravlobiTi ricxvia. amas mowmobs sufiqsi ----nnnn----. . . .
magram rogor SeiZleba `erTi" iyos mravlobiT ricxvSi? `erTi"
mxoloobiTia, mravlobiTSi `erTi" aRar aris `erTi", aramed me-
ti raRac. sityvaSi `erTni" fufufufuZis mniSZis mniSZis mniSZis mniSvnevnevnevnelolololoba mxoba mxoba mxoba mxololololooooobiTs biTs biTs biTs
gugugugulislislislisxmobs, wixmobs, wixmobs, wixmobs, winanananaaRaRaRaRmdeg amimdeg amimdeg amimdeg amisa susa susa susa sufiqfiqfiqfiqsi gvesi gvesi gvesi gveububububneneneneba _ `erTba _ `erTba _ `erTba _ `erT----

V. morfologiisa da sintaqsis zogadi sakiTxebi

201

ni" mravni" mravni" mravni" mravlolololobibibibiTiTiTiTiao.ao.ao.ao. da yovelgvari gramatika uyoymanod adastu-
rebs: `erTni" mravlobiTiao. sa sa sa sakiTxs wyvets afiqkiTxs wyvets afiqkiTxs wyvets afiqkiTxs wyvets afiqsi da ara si da ara si da ara si da ara
fufufufuZe Ze Ze Ze _ imitom, rom sasasasakikikikiTxi moTxi moTxi moTxi morforforforfolololologigigigiur faqts Seur faqts Seur faqts Seur faqts Seeeeexexexexebabababa.

2. `daviTma saxli aiSena": aiSena s a T a v i s o qcevaa; iiii----
prefiqsi miuTiTebs imaze, rom obieqti `saxli" subieqtisTvisaa
gankuTvnili. `daviTma erTi xelada Rvino dadadadalialialialia"; `dalia" saTa-
viso qceva aRar aris, s a a r v i s o a. gana cxadi ar aris, rom,
Tu `daviTma dalia", daleuli Rvino `subieqtisTvis gankuTvni-
li" aRmoCndeba. rasakvirvelia, amaSi eWvis Setana SeuZlebelia,
magram amaze fu fu fu fuZeZeZeZe miuTiTebs da ara zmnis preprepreprefiqfiqfiqfiqsi (si (si (si (----iiii----);););); sxva-
nairad rom vTqvaT, saTavisooba aq morfologiuri saSualebebiT
ki ar aris aRniSnuli, aramed leqsikuri saSualebiT; es rom
qcevas aCendes, zmna выпил (Давид выпил вина) rusulSi saTaviso
qceva iqneboda, rusul zmnas ki qceva ara aqvs. ratom? imitom,
rom qceva momomomorforforforfolololologigigigiuuuuri kari kari kari katetetetegogogogoririririaa aa aa aa da sasasasaTaTaTaTananananado afiqdo afiqdo afiqdo afiqsiT siT siT siT
ununununda iqda iqda iqda iqnes warmones warmones warmones warmodgedgedgedgeninininili li li li da ara fuZis mniSvnelobiT.

aqac fuZisa da afiqsis konfliqti uyoymanod wydeba afiq-
sis sasargeblod: saqme exeba morfologiur kategorias da imi-
tom.

3. `erTi Sauri maCuqeT!" ixveweba maTxovari. ra kiloa `ma-
CuqeT"? irkveva, rom brZanebiTi kilo yofila. gamodis, rom ma-
Txovari ki ar ixveweba, aramed brZanebs... S i n a a r s i T x o v -
n a s g a m o x a t a v s , f o r m a k i b r Z a n e b i T i k i -
l o s i a da gramatikuli kvalifikaciac amas aRniSnavs (ganmar-
tebiT: `brZanebiTi am SemTxvevaSi Txovnas gamoxatavso!") da es
xdeba imitom, rom sakiTxi morfologiuria.

4. yvelaze martivi magaliTi: xari _ mamalia, furi _ de-
dali; vaJi mamrobiTi sqesis arsebaa, qali _ mdedrobiTisaa: am
sityvebis Sinaarsi amas eWvs gareSe xdis. magram amJamad aravin am-
bobs: qarTulSi vaJi mamrobiTi sqesis arsebiTi saxelia, qali _
mdedrobiTisao. piriqiT vambobT: sqesqesqesqesi qarsi qarsi qarsi qarTul saTul saTul saTul saxels ara xels ara xels ara xels ara
aqaqaqaqvso. vso. vso. vso. es imitom, rom sqesis aRmniSvneli morfologiuri niSani
qarTulSi saxelebs ar moepoveba. rererereaaaalulululuri sqeri sqeri sqeri sqesis arsis arsis arsis arseseseseboboboboba ba ba ba
gragragragramamamamatitititikukukukuli sqeli sqeli sqeli sqesis arsis arsis arsis arsesesesebobobobobas ar ganbas ar ganbas ar ganbas ar gansasasasazRvravs. zRvravs. zRvravs. zRvravs. morfologi-
uri daxasiaTeba semantikurs ar mihyveba. sa sa sa sakiTxs aqac mokiTxs aqac mokiTxs aqac mokiTxs aqac morforforforfo----
lololologigigigiuuuuri niSri niSri niSri niSnis uqonnis uqonnis uqonnis uqonlolololoba wyvets.ba wyvets.ba wyvets.ba wyvets.

aseve udavoa, rom metyvelebis nawili m o r f o l o g i u -

enaTmecnierebis Sesavali

202

r i c n e b a a, da am cnebis Sinaarss morfologiuri niSnebi
unda Seadgendes. yoyoyoyovel enavel enavel enavel enaSi calSi calSi calSi calke gake gake gake gairiririrkvekvekvekveva, ramva, ramva, ramva, ramdedededeni da ni da ni da ni da
ra mera mera mera metyvetyvetyvetyvelelelelebis nabis nabis nabis nawiwiwiwili moli moli moli moeeeepopopopoveveveveba mas.ba mas.ba mas.ba mas.

`ramdenia, s a e r T o d metyvelebis nawili?" es iseve ar
SeiZleba vikiTxoT, rogorc ar SeiZleba varkvioT: ramramramramdedededenia sania sania sania sa----
ererererTod bgeTod bgeTod bgeTod bgera.ra.ra.ra. erT enaSi SeiZleba 33 bgera iyos, meoreSi _ 47
da mesameSi _ 55. bgeraTa raodenoba konkretul enaSi unda var-
kvioT, asevea _ m e t y v e l e b i s n a w i l T a r a o d e n o b a .

morfologiuri TvalsazrisiT qarTulSi, magaliTad, yvela
sityva sam ZiriTad jgufs mogvcems: I. nawilakebi, II. ucvleli
anu uafiqso sityvebi da III. cvalebadi anu afiqsebiani sityvebi
ori qvejgufiT: s a x e l i T a da z m n i T. saxelisaTvis brunvis
afiqsebia niSandoblivi, zmnisaTvis _ piris afiqsebi.

iq, sadac semantika calke ar Seiswavleba (saSualo skola-
Si, magaliTad) SesaZlebelia da mizanSewonilic _ praqtikuli
mosazrebiT _ morfologiur klasifikacias daukavSirdes seman-
tikuri klasifikacia amgvarad:

I. cvaI. cvaI. cvaI. cvalelelelebabababadi di di di anu afiqafiqafiqafiqsesesesebibibibiaaaani srulni srulni srulni srulmniSmniSmniSmniSvnevnevnevnelolololovavavavani sini sini sini si----
tyvetyvetyvetyvebi:bi:bi:bi: 1. s a x e l i da 2. z m n a. saxeli iyofa: a. arsebiT sa-
xelad (kiTxvebi: vin? ra?); b. zedsarTav saxelad (kiTxvebi: rogo-
ri? ranairi? rodindeli? sadauri?...); g. ricxviT saxelad (ki-
Txvebi: ramdeni? meramdene?) da d. nacvalsaxelad. saxelis oTxive
qvejgufi sesesesemanmanmanmantitititikukukukuriririri odenobaa da ara morfologiuri.

II. ucII. ucII. ucII. ucvlevlevlevleli srulli srulli srulli srulmniSmniSmniSmniSvnevnevnevnelolololovavavavani da dani da dani da dani da damxmamxmamxmamxmare sire sire sire sityvetyvetyvetyve----
bi:bi:bi:bi: a) z m n i s a r T i, b) k a v S i r i da g) S o r i s d e b u -
l i13.

III. naIII. naIII. naIII. nawiwiwiwilalalalakekekekebi:bi:bi:bi: T a n d e b u l e b i da sxva n a w i l a -
k e b i.

zmnisarTi, kavSiri, Tandebuli _ morfologiuri cnebebi
ar aris: sintaqsuri da stilistikuri cnebebia. Sorisdebuli _
semantikuri odenobaa.

dasasrul erTi SeniSvna: yvelaferi, rac metyvelebis na-
wilTa Sesaxeb iTqva, emyareba im ZiriTad debulebas, rom metyve-
lebis nawilebi sityvaTa klaklaklaklasisisisififififikakakakaciciciciis Seis Seis Seis Sededededegadgadgadgad miRebul ode-
nobas warmoadgenen.

13 Tu Sorisdebuli, saerTod, metyvelebis nawilad iqneboda miCneuli.

V. morfologiisa da sintaqsis zogadi sakiTxebi

203

metyvelebis nawilebis Camoyalibebas zogierTi avtori cdi-
lobs sxva gziTac; magram es axali gza (magaliTad, a. peSkovski-
sa)14 ar aris imdenad garkveuli saxiT mocemuli, rom specialu-
ri ganxilvis sagani gaxdes.

% :3/![jsjUbej!npsgpmphjvsj!lbufhpsjfcj/!tbyfmjtb!

eb! {nojt! lbufhpsjfcj/ saxeli da zmna formacvalebadi me-
tyvelebis nawilebia; maTi cvla garkveul momomomorforforforfolololologigigigiur kaur kaur kaur katetetete----
gogogogoririririebsebsebsebs iZleva. m o r f o l o g i u r k a t e g o r i a s
q m n i s afiq afiq afiq afiqsiTsiTsiTsiT g a d m o c e m u l i mniSmniSmniSmniSvnevnevnevnelolololoba.ba.ba.ba.

morfologiuri kategoriebia: brunbrunbrunbrunvavavava da riririricxvicxvicxvicxvi _ saxeli-
saTvis; pipipipiri, riri, riri, riri, ricxvi, dro, kicxvi, dro, kicxvi, dro, kicxvi, dro, kilo, gvalo, gvalo, gvalo, gvari...ri...ri...ri... _ zmnisaTvis; sqesi _
rogorc saxelisa, ise zmnisaTvis. zmnas SeiZleba sxva kategorie-
bic moepovebodes, magaliTad, qceva qarTvelur enebSi.

esa Tu is kategoria xSirad Tavisebur saxes iRebs ama Tu
im enaSi. Cven aq mxolod ZiriTadi kategoriebis t i p o b r i v i
SemTxvevebis analiziT davkmayofildebiT, ramdenadac es saTanado
cnebis analizisaTvis aris saWiro.

%!:4/!csvowb/ brunva aRniSnavs da da da damomomomokikikikidedededebubububulelelelebasbasbasbas an ssssaaaaxexexexe----

lilililisa sasa sasa sasa saxelxelxelxelTan Tan Tan Tan (zustad rom vTqvaT, erTi saxeliT aRniSnuli
sagnis damokidebulebas meore saxeliT aRniSnul saganTan) anda
sasasasaxexexexelilililisas zmnassas zmnassas zmnassas zmnasTan:Tan:Tan:Tan: amxanagis wigni; mezoblis saxli; mzis sxive-
bi... qari qris... mze anaTebs... ZaRli yefs, qaravani midis... yaya-
Cosa siwiTliTa yana daumSvenebia... ymawvilsa kargi swavliTa sa-
xli gauxarebia15.

qarTulSi saxels eqvsi brunva aqvs: saxelobiTi, moTxrobi-
Ti, micemiTi, mimarTulebiTi, anu gardaqceviTi (viTarebiTi), na-
TesaobiTi da moqmedebiTi.

Tu wodebiTsac brunvad miviCnevT, Svidi brunva gveqneba;
magram wodebiTi araaraaraarasosososodes ar aRdes ar aRdes ar aRdes ar aRniSniSniSniSnavs danavs danavs danavs damomomomokikikikidedededebubububulelelelebas bas bas bas
zmnaszmnaszmnaszmnasTan;Tan;Tan;Tan; saxelTanac mas mxolod SeTanxmeba akavSirebs (da ara
marTva): `megobrebo, win, win gaswiT!" zmna amgvar gamoTqmebSi me-

14 ix. misi wigni "Русский синтаксис в научном освещении", III gamocema, 1928 w., wina-
sityvaoba.
15 am damokidebulebis analizi ix. $ 101 da Semd.

enaTmecnierebis Sesavali

204

ore piris saxels ukavSirdeba (`Tqven gaswiT!"), `megobrebo" si-
tyva ki mimarTvas gamoxatavs da winadadebaSi ganmxoloebuli
dgas; nawerSi is yovelTvis gamoyofilia sasveni niSnebiT (`megob-
rebo, win gaswiT! win, megobrebo, gaswiT! win gaswiT, megobre-
bo!"). amgvar sityvas SeiZleba daerTos msazRvreli (`Zvirfaso
megobrebo, win gaswiT!"), magram aseT SemTxvevaSic es sityva ver
ukavSirdeba zmnas, Tavis msazRvrelebTan erTad igi ganmxoloebu-
li rCeba. amitom amgvari sityvebi (megobrebo, kolegebo!) brun-
vas ar warmoadgens: es mimimimimarmarmarmarTvisTvisTvisTvis sityvebia; maTi forma mimimimimarmarmarmar----
TvisTvisTvisTvis formaa.

rusulSiac eqvsi brunvaa: saxelobiTi, naTesaobiTi, micemi-
Ti, braldebiTi, moqmedebiTi da adgilobiTi (windebuliani)
brunva. qarTulTan saerToa: saxelobiTi, naTesaobiTi, micemiTi,
moqmedebiTi; gvaklia qarTuli mimarTulebiTi (anu viTarebiTi)
da moTxrobiTi; qarTulTan SedarebiT metia braldebiTi da win-
debuliani brunva. S d r.:

saxelobiTi amxanag-i Именительный товарищ
moTxrobiTi amxanag-ma [Повествовательный ar aris]
micemiTi amxanag-s(a) Дательный товарищ-у
mimarTulebiTi amxanag-ad(a) [Направительный ar aris]
naTesaobiTi amxanag-is(a) Родительный товарищ-а
moqmedebiTi amxanag-iT(a) Творительный товарищ-ем
[braldebiTi ar aris] Винительный товарищ-а
[adgilobiTi ar aris] Предложный о товарищ-е

braldebiTi brunva uduris garda arc erT iberiul-kavka-
siur enaSi ara gvaqvs. moTxrobiTi brunva (Tu misi Sesabamisi
brunvebi) moipoveba yvela iberiul-kavkasiur enaSi, sadac ki
bruneba gvaqvs, magram es brunva ar gaaCnia arc erT evropul
enas, arc Zvels, arc axals. ara aqvT es brunva arc semitur
enebs, arc ungrul-finur enebs, arc Turqul enebs (moTxrobiTis
adgili am enebSi yvelgan saxelobiTs uWiravs). braldebiTi brun-
vis uqonloba iberiul-kavkasiuri enebisaTvis iseve damaxasiaTebe-
lia, rogorc moTxrobiTi brunvis mqoneoba.

iseTi brunvebi, rogoricaa qarTuli mimarTulebiTi anda
rusuli adgilobiTi brunva, ar aris ZiriTadi brunva, romelsac

V. morfologiisa da sintaqsis zogadi sakiTxebi

205

unda movelodeT enaSi, Tu mas bruneba aqvs.
samagierod, sasasasaxexexexelolololobibibibiTi, naTi, naTi, naTi, naTeTeTeTesasasasaoooobibibibiTi da miTi da miTi da miTi da micecececemimimimiTi ZiTi ZiTi ZiTi Zi----

ririririTaTaTaTadi brundi brundi brundi brunvevevevebbbbia: ia: ia: ia: yvelaze ufro xSirad es brunvebi meordeba
sxvadasxva enis brunebaSi.

terminebi: saxelobiTi, naTesaobiTi, micemiTi, braldebiTi,
moqmedebiTi, moTxrobiTi da sxv. pirobiTi xasiaTisaa; naTesao-
biT brunvaSi dasmuli saxeli Cveulebrivad araviTar naTesaobas
ar gamoxatavs (xis saxli, vercxlis saaTi, universitetis Seno-
ba...). micemiTSi dasmuli saxeli imasac aRniSnavs, visac misces
raRac (daviTs misces wigni...) da imasac, visac raRac waarTves
(daviTs waarTves wigni...)...

brunvaTa es pirobiTi saxelebi Tamamad SeiZleboda marti-
vi saxelebiT Segvecvala da gvexmara: pirveli brunva, meore
brunva, mesame brunva da sxv. iseve, rogorc xmaroben: pirveli
bruneba, pirveli uRvlileba da sxv. amgvari. Zvel indur grama-
tikaSi, romelic Cven welTaRricxvamde xuTi saukuniT adre da-
mTavrebul sistemas warmoadgenda da erTi uZvelesi gramatikaTa-
gania kacobriobis istoriaSi, brunvebs saxelebi ar erqva, maT
ricxviTi saxelebiT aRniSnavdnen, _ aseTi TanamimdevrobiT: 1 _
saxelobiTi; 2 _ braldebiTi; 3 _ moqmedebiTi; 4 _ micemiTi;
5 _ daSorebiTi (ablativi); 6 _ naTesaobiTi; 7 _ adgilobiTi
(lokativi).

terminebi: na na na naTeTeTeTesasasasaoooobibibibiTi, miTi, miTi, miTi, micecececemimimimiTiTiTiTi da bralbralbralbraldedededebibibibiTi Ti Ti Ti ber-
Znuli enis Seswavlisas gamomuSavda; stoelTa filosofiurma
skolam daamkvidra rogorc es terminebi, ise termini brunebis
aRsaniSnavad, romelic yvela evropul enaSi ixmareba.

pirveli brunvis saxeli `saxelobiTi" (именительный, nomi-
nativus) romaeli gramatikosebidan momdinareobs. berZnul grama-
tikaSi mis nacvlad ixmareboda `orTe" _ `wrfelobiTi"16. e. i.
pirdapiri.

naTesaobiTi (родительный, genitivus) berZnuli `genike"-s
araswor Targmans warmoadgens jer laTinurSi da am ukanaskneli-
dan mere sxva enebSic; `genike" niSnavs `gvareobiTs" da ara naTe-

16 anton kaTalikosi Tavis qarTul gramatikaSi saxelobiTis nacvlad xmarobs
`wrfelobiTs". saxelobiTi qarTul gramatikebSi pl. ioselianis gramatikidan
(1840 w.) Semodis.

enaTmecnierebis Sesavali

206

saobiTs; saTanado brunvis mniSvnelobas zogan es berZnuli ter-
mini ufro udgeba (xis saxli, vercxlis saaTi...).

micemiTi (дательный, dativus) berZnuli `dotike"-s swori
Targmania.

braldebiTi (винительный, accusativus) berZnul `a~tiatike"-s
umarTlebulo Targmans warmoadgens: `a~tiatike" niSnavs `mizezo-
biTs", riTime `Sepirobebuls"; braldeba aq arafer SuaSia17.

asea Tu ise, ZiriTad brunvaTa saxelebi berZnuli termine-
bis swor Tu Semcdar Targmans iZleva. es terminebi jer laTinu-
rad Targmnes, laTinuridan yvela evropul enaSi gadavida an
ucvlelad anda Targmnis gziT.

berZnuli terminebis Sinaarsi cxadyofs, rogoradac
warmoedginaT saxelis bruneba: pirveli brunva aris `pirdapiri",
`swori" (wrfelobiTi, `orTe"); aq saxeli `Cven win dgas pirda-
pir". sxva brunvebi aris `arapirdapiri" (berZ. plagiai, laT. obli-
qui, rus. косвенные). TviT bruneba aris pirdapiri mdgomareobi-
dan gadaxra: склонение, declinatio _ `daxra"18. amis Sesabamisad
brunvas ewodeba `vardna": падеж, berZ. ptosis, laT. casus.

qarTul gramatikul literaturaSi `bruneba"-terminis pa-
ralelurad `kankledobac" ixmareboda. amiT cdilobdnen Tavidan
aecilebinaT `brunvisa" da `brunebis" aRreva. `kankledoba" imave
Zirisa Cans, romelic axla `klakna" sityvaSi gvaqvs.

yvela brunva erTi da imave xnovanebisa ar aris; qarTulSi,
magaliTad, yvelaze Zveli formaciisaa micemiTi da naTesaobiTi
brunva; Semdeg modis moqmedebiTi da mimarTulebiTi; maTze axa-
lia moTxrobiTi da yvelaze axali _ saxelobiTi; saxelobiTisa
da moTxrobiTis Camoyalibebamde maT rols saxelis fuZe asru-
lebda.

%! :5/! sjdywj/ ricxvi saxelsac aqvs da zmnasac. amJamad

ganasxvaveben mxomxomxomxololololooooobiTbiTbiTbiTsasasasa da mravmravmravmravlolololobiTbiTbiTbiT ricxvs: mxoloobiTi _
erTze miuTiTebs, mravlobiTi _ bevrze, yovel SemTxvevaSi aq

17 fiqroben, rom stoelebi wodebiTsac brunvad Tvlidnen: `kletike" ixmareboda
amisaTvis.
18 qarTuli `bruneba", `brunva" somxuri gziTaa Semosuli: `holovumn"-is Targmans
warmoadgens.

V. morfologiisa da sintaqsis zogadi sakiTxebi

207

erTze meti igulisxmeba. sadac `mravalze" miTiTeba gvaqvs, yvel-
gan mravlobiTi ricxvi ar aris. `bevri saqme maqvso", rom vam-
bobT, erTze meti saqme igulisxmeba, magram `saqme" aq mxoloobi-
Tia, `bevric" mxoloobiTSia (Sdr. mravl. `bevrni arian"), sim-
ravles orive sityva erTad aRniSnavs; aseve gamoTqmaSi `aTi wig-
ni viyide" _ `wigni" mxoloobiTSia, simravles ori sityva gamo-
xatavs; magram roca vambobT, _ `saqmeebi maqvs" _ aq simravle
erT sityvaSia ----ebebebeb---- s u f i q s i s s a S u a l e b i T gadmocemu-
li. amgvarad, m r a v l o b i T i r i c x v i a a r a y o v e l i
S e m T x v e v a, s a d a c m r a v a l s a g a n z e m i T i T e b a
g v a q v s, a r a m e d m x o l o d i s e T i S e m T x v e v a,
r o d e s a c simsimsimsimravravravravle afiqle afiqle afiqle afiqsiT aris gadmosiT aris gadmosiT aris gadmosiT aris gadmocecececemumumumuli, li, li, li, _ sxvag-
varad rom vTqvaT, rodesac simsimsimsimravravravravle mole mole mole morforforforfolololologigigigiuuuuri sari sari sari saSuSuSuSuaaaa----
lelelelebiTbiTbiTbiT aris gamoxatuli (da ara leqsikurad _ Sesityvebis gamo-
yenebiT).

qarTulsa, somxursa, rusulsa da sxv. amgvar enebSi mxolo-
obiT ricxvs mravlobiTi upirispirdeba.

Zvelad zog enaSi oroorooroorobibibibiTi Ti Ti Ti ricxvic (dualis) moipoveboda:
Zv. berZ.: ho anTr£pos _ `adamiani" _ mxoloobiTia
 ho~ anTr£po~ _ `adamianebi" _ mravlobiTia
 to anTr£po _ `ori adamiani" _ orobiT
 ricxvs warmoadgens.
Zv. induri: nadM _ `mdinare" _ mxoloobiTia, nad~h _
`mdinareebi" _ mravlobiTi, nad~u _ `ori mdinare" _
orobiTi ricxvis saxelobiTia.
varaudoben, rom es orobiTi ricxvi wyvilad arsebuli sa-

gnebis aRniSvnam warmoSvao: ori Tvali, ori yuri, ori xeli,
ori fexi... amisaTvis TiTqos sakmao masalas iZleva; magram iq, sa-
dac orobiTi ricxvi ixmareba, is ixmareba yoveli ori sagnis aR-
saniSnavad da ara mxolod wyvil-wyvilad arsebuli sagnebisaTvis.

garda amisa, zog enas SerCenili aqvs `samobiTi ricxvic"
(trialis); bunebrivi sameulebi amgvari ricxvis gaCenis dasasabuTeb-
lad Zneli sapovnelia. amitom safuZvlianad unda miviCnioT im
mkvlevarTa azri, romelnic fiqroben, rom `orobiTi" da `samo-
biTi" ricxvi gardamavali safexuria erTidan mravlisaken; erTi-
dan simravleze erTbaSad gadasvla ganviTarebis dabal safexurze
mdgomi adamianis azrovnebisaTvis Znelze Zneli saqme iyo; am gada-

enaTmecnierebis Sesavali

208

svlas aadvilebdnen es Sua safexuris ricxvebi.
ricxvis ganyenebuli Sinaarsi rom konkretuli Sinaarsis

safuZvelzea warmoSobili, amas ricxviT saxelTa analizic mow-
mobs. qarTulSic, rusulSic, germanulSic... aTidan moyolebuli
ocamde yoveli ricxvi gamoiyvaneba aTisTvis erTis, oris, samis,
oTxis, xuTis... da sxv. mimatebiT. am enebSi ricxvebs aTamde damo-
ukidebeli saxelebi aqvs: sami, oTxi, xuTi, eqvsi... magram zog ena-
Si (mag., tasmaniurSi, _ avstraliaSi) aseTi saxeli mxolod er-
Tisa, orisa da samisaTvis arsebobs: oTxi warmodgenilia, ro-
gorc sami plus erTi; xuTi, rogorc sami plus erTi da kidev
erTi...

aq aRZruli sakiTxis TvalsazrisiT sagulisxmoa pirveli
piris saxelis mravlobiTi: me_Cven; `Cven" molaparakis garda Se-
iZleba Seicavdes imas an imaT, visac elaparakebian: Cven vmuSa-
obT, isini arafers akeTeben: Cven=me da Sen (| Tqven); magram
`Cven" SeiZleba niSnavdes: `me da is (| isini)": `Cven vmuSaobT,
Tqven arafers akeTebT". ase rom, `Cven" saxelSi erT SemTxvevaSi
S e d i s m e o r e p i r i, romelsac m i m a r T a v e n, meore
SemTxvevaSi m e o r e p i r i g a m o r i c x u l i a, `Cven"-Si
pirvelis garda mesame piri igulisxmeba. qarTuli `Cven", rusuli
мы, germ. wir, frang. nous _ amJamad ar asxvavebs pirveli piris
am ornair mravlobiTs.

magram zog enaSi `Cven" ornairi saxiTa gvaqvs; ase, magali-
Tad, xunZurSi gvaqvs: niJniJniJniJ_Cven (me da is anda isini) da
niTlniTlniTlniTl_Cven (me da Sen anda Tqven).

Tu `Cven" Seicavs meore pirs, mas ewodeba ininininklukluklukluzizizizivivivivi (la-
Tin. `CaricxviTi"); Tu meore pirs gamoricxavs, eqeqeqeqskluskluskluskluzivs zivs zivs zivs
etyvian (`eqskluzivi" _ `gamoricxviTi").

xunZuri `niJ" _ eqskluziuria, `niTl" _ inkluziuri.
svanuri ganasxvavebs zmnis mravlobiTis pirvel pirSi in-

kluziur da eqskluziur formebs. n@~ l@rid _ Cven (me da Sen)
varT _ inkluziuri formaa. n@~ xE@rid _ Cven (me da is) varT _
eqskluziuri formaa.

inkluziuri da eqskluziuri mravlobiTis arseboba kvlav
im debulebas asabuTebs, rom m x o l o o b i T i d a n m r a v -
l o b i T z e g a d a s v l a g a S u a m a v l e b u l i i y o
k o n k r e t u l i s a x i s m r a v l o b i T e b i T; a m k o n -

V. morfologiisa da sintaqsis zogadi sakiTxebi

209

k r e t i z a c i i s a g a n T a v i s u f a l i m r a v l o b i T i
g a n v i T a r e b i s S e m d g o m i s a f e x u r i a19.

%!:6/! qjsj/ piri zmnas aqvs. piri samia: is piri, romelic

laparakobs _ pir pir pir pirvevevevelililili piria (vvvvcxovrob, vvvvSromob _ me); is pi-
ri, romelsac elaparakebian _ memememeoooorererere piria (cxovrob, Sromob
_ Sen); is piri, romlis Sesaxebac laparakoben _ memememesasasasame me me me piria
(cxovrobssss, laparakobs _ is). samive piri mravlobiTSic gveqneba
(vcxovrobT Cven, cxovrobT Tqven, cxovroben isini), gveqneba
orobiT ricxvSic, Tuki aseTi ricxvi enaSi arsebobs (orobiT
ricxvs ori forma aqvs samive pirisaTvis).

Cveulebrivad zmnaSi aRiniSneba im saxelis piri, romelic
zmniT gadmocemuli moqmedebis wyarod aris miCneuli; esaa moqme-
di saxeli anu susususubibibibieqeqeqeqti;ti;ti;ti; zmnaSi Cveulebrivad mxolod subieqtis
piri aRiniSneba, magram zog enaSi (mag., qarTulSi, svanurSi...)
zmnaSi SeiZleba iyos aRniSnuli is piric, romelsac subieqtis
moqmedeba exeba, e. i. SeiZleba iyos aRniSnuli obiobiobiobieqeqeqeqtis tis tis tis piric.
aseTi zmnis yovel formaSi ori piri iqneba warmodgenili, subi-
eqtis piri da obieqtis piri.

mxolod subieqtis piria warmodgenili qarTul zmnebSi:
vcxovrob, vSromob, vizrdebi... amgvari zmnebi ererererTpiTpiTpiTpiririririaaaani ni ni ni zmne-
bia. subieqtisa da obieqtis piria mocemuli qarTul zmnebSi: va-
qeb (me mas), maqebs (is me), gaxsenebs (is Sen), mgzavnis (is me)...
aseTi zmnebi oooorrrrpipipipiririririaaaanenenenebia.bia.bia.bia. rusulSi, germanulSi, laTinurSi,
berZnulSi, somxurSi, TurqulSi, _ y v e l a z m n a e r T p i -
r i a n i a. afxazurSi zmna SeiZleba iyos erTpirianic, orpiria-
nic da sampirianic.

sampirian zmnaSi aRniSnulia subieqtis piri da ori obieq-
tis piri: obieqtis piri SeiZleba iyos erTi an ori, subieqtisa
ki _ mxolod erTi iqneba.

zmnaSi SeiZleba iqnes naCvenebi ara piri, romelsac gane-
kuTvneba moqmedeba, aramed klasklasklasklas----kakakakatetetetegogogogoria ria ria ria (`sqesi", _ ix. qve-
moT), romelsac esa Tu is saxeli ekuTvnis; ase, magaliTad, xun-

19 es ar niSnavs, rom yvelgan inkluziv-eqskluzivis garCeva Zvel, Tavdapirvel,
movlenad SeiZleba davsaxoT (svanurSi zmnis forma rom ganasxvavebs inkluziv-
eqskluzivs, es meoreuli Cans).

enaTmecnierebis Sesavali

210

Zur enaSi piris mixedviT zmna ar icvleba: yvela pirSi zmna er-
Tnairia, Tuki saxelis klasi ucvlelia; piriqiT, erTi da imave
pirisaTvis sxvadasxva forma aqvs zmnas, Tu saxelis klasi sxva-
dasxvaa:

dun vvvvaWuna _ movdivar me, mamakaci (I klasi)
dun ~aWuna _ movdivar me, qali (II klasi)
dun bbbbaWuna _ movdivar me, bavSvi (III klasi)
pirveli piri dun (`me") rom SevcvaloT `mun"-iT (`Sen"),

zmna ar Seicvleba, igive `vaWuna, ~aWuna, baWuna mun" gveqneba:
`modixar Sen _ mamakaci, qali, bavSvi"... ageTive viTareba gvaqvs
daRestnis rig enaSi.

e r T p i r i a n i zmna qarTulSi y o v e l T v i s s u -
b i e q t u r i a: erTi piri zmnisa subieqtis piria, u R v l i -
l e b a s u b i e q t u r i a.

xunZur gardamaval zmnaSi yovelTvis erTi saxeli Cans, e. i.
yvela zmna `erTpiriania", ukeT rom vTqvaT, `erTklasovani".

es erTi klasi garda garda garda gardauuuuvalvalvalval zmnaSi susususubibibibieqeqeqeqtitititisaa, gardasaa, gardasaa, gardasaa, gardamamamama----
valvalvalvalSi Si Si Si _ obieqtisa. uRvlileba mxolod subieqturia (vugo
`aris", vaWuna `modis" adamiani, mamakaci) anda mxolod obieqtu-
ria (vecula vac dos `aqebs Zmas is"). subieqtis klasi gardama-
val zmnaSi aq ara Cans.

% :7/!esp/ ganyenebulad Tu aviRebT, dro samia: awmyo, na-

myo, myofadi. drosaTvis niSandoblivia S e f a r d e b a m o -
q m e d e b a s a d a m o q m e d e b i s a R n i S v n a s S o r i s:
Tu moqmedeba da mis Sesaxeb laparaki ererererTsa da imaTsa da imaTsa da imaTsa da imave dros ve dros ve dros ve dros
xdeba, awawawawmyomyomyomyo gveqneba: akeTebs, aSenebs, Sromobs... `vxnav, vTesav,
vebrZvi miwasa"... Tu momomomoqmeqmeqmeqmededededeba win usba win usba win usba win uswrebswrebswrebswrebs mis Sesaxeb lapa-
raks, na na na namyosmyosmyosmyos miviRebT: akeTebda, aSenebda, Sromobda... akeTa, aSe-
na, iSroma... Tu moqmedebas win uswin uswin uswin uswrebswrebswrebswrebs mis Sesaxeb lalalalapapapapararararaki,ki,ki,ki,
myofads miviRebT: gaakeTebs, aaSenebs, iSromebs...

es sami dro ganyenebuladaa aRebuli moqmedebisa da misi
aRmniSvneli sityvis Sefardebis niadagze. ama Tu im enaSi am sami
drois konkretizaciam SeiZleba mogvces uRvlilebis gacilebiT
meti nakvTi; magaliTad, axal qarTulSi gvaqvs erTi awmyo, erTi
myofadi da oTxi namyo: namyo usruli anu uwyveti: akeTebda,
aSenebda, Sromobda...; namyo ZiriTadi anu namyo wyvetili (aoris-

V. morfologiisa da sintaqsis zogadi sakiTxebi

211

ti): akeTa, aSena, iSroma...; TurmeobiTi pirveli: ukeTebia, uSene-
bia, uSromia...; TurmeobiTi meore: ekeTebina, eSenebina, eSroma...

germanulSi sami namyo droa, frangulSi _ oTxi namyo, la-
TinurSica da Zvel berZnulSic _ oTxi namyo iyo... imave germa-
nulsa da frangulSi ori myofadia, zog iberiul-kavkasiur enaSi
aTiode aRweriTi forma aqvs namyo dros. awmyoc ki SeiZleba
iyos erTze meti; asea, magaliTad, evropis enaTagan inglisurSi,
iberiul-kavkasiur enaTagan, magaliTad, xunZurSi; aq garCeulia
ubralo awmyosagan awmyo Cveulebrivi: dun royou vuvuvuvugogogogo _ me
Sin var... var... var... var... dun royou vuvuvuvukukukukunananana _ me Sin var xolvar xolvar xolvar xolme...me...me...me...

dro aqvs zmnas, agreTve na na na nazmnar sazmnar sazmnar sazmnar saxels, mixels, mixels, mixels, mimRemRemRemReoooobas: bas: bas: bas: mke-
Tebeli (=vinc akeTebs), gakeTebuli (=rac gakeTda, gaakeTes),
gasakeTebeli (=rac unda gakeTdes, gaakeTon...).

rogorc zmnaSi, ise nazmnar saxelebSi (mimReobebSi) dro
a f i q s e b i T a a gamoxatuli (akeTeb-dddd-a... akeT-aaaa ← akeT-eeee-a...
uuuu-keTeb-iiii-a... eeee-keTeb-inininin-a...).

SeiZleba dro aRniSnos c a l k e s i t y v a m: guSin... Sar-
San... Zvelad... warsulSi... winaT _ namyo droze miuTiTebs. mag-
ram es ar aris dro gramatikuli gagebiT, dros aq gadmogvcems
mTemTemTemTeli sili sili sili sityvatyvatyvatyva da ara m o r f o l o g i u r i s a S u a l e b a.
egeve iTqmis iseTi sityvebis Sesaxeb, rogoricaa: axla... amJamad...
dRes... xval... zeg... gaisad... momavalSi _ drois mixedviT es si-
tyvebi ar icvleba: dro mo dro mo dro mo dro morforforforfolololologigigigiuuuuriririri (afiqsiT gamoxatuli)
da `dro ara`dro ara`dro ara`dro aramormormormorfofofofolololologigigigiuuuuri"ri"ri"ri" (leqsikuri saSualebiT gadmoce-
muli) iseve unda ganvasxvavoT, rogorc mravlobiTi ricxvi, ri-
cxviTi saxeliT aRniSnuli (`asi kaci"), da mravlobiTi ricxvi,
morfologiuri niSniT warmodgenili (`kacebi") (ix. zemoT $ 93).

drois kategoria zmnas imTaviTve ar moepoveboda: zmnis
uRvlileba miuTiTebda ara imaze, Tu rorororodisdisdisdis mimdinareobs moqme-
deba, aramed imaze, Tu ra sasasasaxixixixisa sa sa sa iyo es moqmedeba, rogor
warmoebda igi: e r T b a S a d Tu g a n g r Z o b i T, e r T x e l
hqonda adgili mas Tu m r a v a l g z i s ganmeorda...

sasasasaxexexexeooooba ba ba ba moqmedebisa anu as as as aspeqpeqpeqpeqti ti ti ti win uswrebda drois ka-
tegoriis Camoyalibebas zmnis uRvlilebaSi. amas mowmobs rusuli
enis istoria, egeve dasturdeba iberiul-kavkasiuri enebis isto-
riiT.

axlac zmnis uRvlilebaSi w m i n d a k a t e g o r i a dro-

enaTmecnierebis Sesavali

212

isa SedarebiT iSviaTia: aspeqtis elementebic erTvis drois aR-
niSvnas, `icis", `uwyis" TiTqos awmyoa; namdvilad ki aq araa ga-
mqrali gangrZobiTi aspeqti: `icis"=`mcodnea". awmyos, saerTod,
ar eucxoeba imis aRniSvna, rac CveCveCveCveuuuuleblebleblebriv xderiv xderiv xderiv xdeba.ba.ba.ba. Sdr. `ager
wyalSi bati curavs" da `bati wyalSi kargad curavs" (curavs
saerTod).

%!:8/!ljmp/ kilos kategorias safuZvlad udevs d a m o -

k i d e b u l e b a m o l a p a r a k i s a z m n i s m n i S v n e -
l o b i s a d m i. SesaZlebelia molaparakes zmniT aRniSnuli
procesi faq faq faq faqtadtadtadtad miaCndes; maSin saqme gveqneba TxrobiT kilos-
Tan: akeTebs, akeTebda; gaakeTa, gaukeTebia...

SesaZlebelia, procesi faqts ar warmoadgendes, magram sasasasa----
valvalvalvaldedededebubububulo lo lo lo iyos Sesasruleblad; es iqneba damaxasiaTebeli
brZanebiTi kilosaTvis: gaakeTe! gaakeTeT!

brZanebiTi kilo SeiZleba iyos uaryofiTi anu daSliTi
xasiaTisa: nu akeTeb! ar akeTo!

brZanebiTi kilos formiT SeiZleba gadmoices m o w o d e -
b a c: wavideT! gavakeToT!.. T x o v n a - m u d a r a: gaikiTxeT! er-
Ti Sauri maCuqeT! `damiTme Svili! ar d a m a R o n o, ar d a m i -
R u p o ojaxi Zveli!.. oRond zaqara Sin daiTxove... da mere
Tunda Citis rZe m T x o v e!" (ilia. `kako yaCaRi").

brZabrZabrZabrZanenenenebiTbiTbiTbiT kiloSi subieqts momomomoqmeqmeqmeqmededededebis Sebis Sebis Sebis Sesrusrusrusruleleleleba evaba evaba evaba eva----
leleleleba, naba, naba, naba, natvriTtvriTtvriTtvriT kiloSi es moqmedeba sasurvelad aris cnobili
(netav ki gaakeTos... oRond ki gaakeTebdes...), pirobiTSi _ ra-
Rac pirobaze damokidebuli Cans (rom gveTqva, gaakeTebda... daxa-
tavda, moitanda...).

qarTulSi mxolod TxrobiTi kiloa formebiT mdidari:.
awmyo, myofadi, namyosruli, namyo ZiriTadi (aoristi), Turmeo-
biTi pirveli da meore _ TxrobiTi kilos droebia.

pirobiTisa da natvriTi kilosaTvis gvaqvs kavSirebiTi
pirveli, meore da mesame, agreTve namyofadari namyo20 (dawerda,
gaakeTebda, moitanda, naxavda...).

Zvel qarTulSi kavSirebiTic arsebiTad TxrobiTi kilos
dros warmoadgenda (myofadis Sinaarss gadmogvcemda), ase rom,

20 xolmeobiTi.

V. morfologiisa da sintaqsis zogadi sakiTxebi

213

kavSirebiTis qceva kilod meoreuli movlenaa.
brZanebiT kilos sakuTari formebi qarTulSi sul ar gaaC-

nia: yve yve yve yvelalalala misi sasasasaxexexexeooooba naba naba naba nasessessessesxexexexebiabiabiabia namyo ZiriTadisa, awmyo-myo-
fadisa da kavSirebiTi meorisagan. sxva enebSi TxrobiTis garda
sxva kiloebic (magaliTad, natvriTi, pirobiTi)... kargad aris
ganviTarebuli, mdidari aris formebiT; asea, magaliTad, fran-
gulSi, Zv. berZnulSi, iberiul-kavkasiuri enebidan _ xunZurSi...
es kia, rom am enebSic TxrobiTi kilo mainc ufro mdidaria na-
kvTebiT.

% :9/!hwbsj/!Cveulebrivad ganasxvaveben sam gvars; sam gvars; sam gvars; sam gvars; es gva-

rebia: mo mo mo moqmeqmeqmeqmededededebibibibiTi, vneTi, vneTi, vneTi, vnebibibibiTiTiTiTi da sasasasaSuSuSuSuaaaalo.lo.lo.lo. moqmedebiTi gvarica
da vnebiTic gulisxmobs moqmedis, subieqtis garda obieqtsac:
плотник строит дом — дом строится плотником; строит moqmedebiTi
gvarisaa; строится — vnebiTi gvarisa. pirvel SemTxvevaSi zmnizmnizmnizmniseseseseuuuu----
lililili p r o c e s i s g a n x i l v i s a s amosavalia susususubibibibieqeqeqeqti, ti, ti, ti, meo-
re SemTxvevaSi _ obi obi obi obieqeqeqeqti; ti; ti; ti; i c v l e b a g a n x i l v i s
T v a l s a z r i s i, procesis realuri Sinaarsi ki erTi da igi-
vea; sakanonmdeblo organo amuamuamuamuSaSaSaSavebsvebsvebsvebs kanons _ kanoni mumumumuSavSavSavSavdedededeba ba ba ba
sakanonmdeblo organos mier _ erTmaneTs upirdapirdeba moqme-
debiTi (amuSavebs) da vnebiTi (muSavdeba)21; moqmedebiTisagan Se-
iZleba vawarmooT vnebiTi da _ piriqiT... amisaTvis saWiroa
zmnas subieqtis garda obieqtic hqondes. saSualo e r T p i r i -
a n zmnas (zis, dgas, wevs... cxovrobs, arsebobs...) obieqti ar mo-
epoveba; amitom misgan vnebiTi ar iwarmoeba.

qarTulSi gardagardagardagardamamamamavavavavalllli zmna (awi zmna (awi zmna (awi zmna (awmyos da namyos da namyos da namyos da namyo Zimyo Zimyo Zimyo ZiririririTaTaTaTa----
dis nakdis nakdis nakdis nakvTvTvTvTTa wyeTa wyeTa wyeTa wyebabababaSi) moSi) moSi) moSi) moqmeqmeqmeqmededededebibibibiTi gvaTi gvaTi gvaTi gvaririririsaa; gardasaa; gardasaa; gardasaa; gardauuuuvavavavalililili
zmna an vne vne vne vnebibibibiTiTiTiTi da an sasasasaSuSuSuSuaaaalo gvalo gvalo gvalo gvaririririsaa;saa;saa;saa; aseTi zmna SeiZleba
iyos erTpirianica da orpirianic. vnebiTi da moqmedebiTi gvari
qarTul zmnaSi ukve Camoyalibebulia. mTis iberiul-kavkasiur
enebSi gvarebis diferenciacia axla mimdinareobs.

% ::/!rdfwb/ subieqtisa da obieqtis aRniSvnis garda, zmna-

21 qarTulSi vnebiTi Cveulebrivad iseT moqmedebas aRniSnavs, romelic `Tavis-
Tavad mimdinareobs", realuri subieqti (moqmedi) aq daCrdilulia: keTdeba, Sen-
deba, iwereba, inaxeba, nadgurdeba... amitom moqmedebiTisa da vnebiTis dapiris-
pireba qarTulSi ise mkveTri ar aris, ris gamoc zeviT rusuli magaliTi movi-
yvaneT sailustraciod.

enaTmecnierebis Sesavali

214

Si SeiZleba naCvenebi iyos kuTkuTkuTkuTvnivnivnivnilelelelebibibibiTi urTi urTi urTi urTiTiTiTiererererTTTTooooba, ba, ba, ba, rome-
lic arsebobs obiobiobiobieqeqeqeqtsa da sutsa da sutsa da sutsa da subibibibieqts Soeqts Soeqts Soeqts Soris ris ris ris anda obiobiobiobieqeqeqeqtsa tsa tsa tsa
da obida obida obida obieqts Soeqts Soeqts Soeqts Soris:ris:ris:ris: daviTma saxli a-iiii-Sena... daviTma piri da-iiii-
bana: iiii an imis maCvenebelia, rom obieqti subieqtisTvisaa gankuT-
vnili (daviTma aiSena saxli=daviTma aaSena saxli TavisTvis), an
imisa, rom obieqti subieqtisaa (daviTma piri daibana _ aq piri
daviTisaa)...

daviTma simons saxli auSena... daviTma simons wigni daukar-
ga. pirvel SemTxvevaSi obieqti (`saxli") gankuTvnilia simonis-
Tvis: daviTma saxli auSena simons=daviTma aaSena saxli simoni-
saTvis; meore SemTxvevaSi obieqti (`wigni") simonis kuTvnilebas
warmoadgens (daviTma simons wigni daukarga=daviTma dakarga si-
monis wigni)... orsave magaliTSi erTi obieqti meore obieqtTan
aris garkveul kuTvnilebiT urTierTobaSi.

es kuTvnilebiTi urTierToba afiqsiT aris gamoxatuli (da
ara axali sityvis darTviT, anda zmnis fuZis mniSvnelobiT).

`a-iiii-Sena _ a-uuuu-Sena" gansxvavdeba `aaSena"-sagan iiii---- da u u u u----
prefiqsebiT; kuTvnilebas es prefiqsebi gamoxataven. iiii---- prefiqsi
gamoxatavs imas, rom obieqti subieqtisaa an sasubieqtoa (es aris
sasubieqto qceva). uuuu---- prefiqsi _ imas, rom erTi obieqti meore
obieqtisaa an saobieqtoa (es saobieqto qcevaa).

`daviTma aaSena simonisTvis saxli", oRond aq ----Tvis Tvis Tvis Tvis Tande-
bulis darTva aRmoCnda saamisod saWiro; asevea rusulsa da sxva
evropul enebSi: Давид построил дом для Симона... aseT SemTxvevaSi
kuTvnileba morfologiurad, zmnaSi afiqsis cvliT, ki araa
gamoxatuli, aramed axali, damxmare sityvis darTviT, e. i. leqleqleqleq----
sisisisikukukukuriririri saSualebiT.

winadadebaSi: daviTma dalia erTi boTli Rvino", obieqti
rom subieqtisTvisaa gankuTvnili, amas `dalia" zmnis fufufufuZis Zis Zis Zis
mniSmniSmniSmniSvnevnevnevnelolololoba ba ba ba gamoxatavs da ara afiqsi. Rvino rom sasubieqto-
daa gankuTvnili, amas leqleqleqleqsisisisikukukukuri sari sari sari saSuSuSuSuaaaaleleleleba ba ba ba gadmogvcems (amis
Sesaxeb ix. zemoTac $ 91).

leqsikuri anda semasiologiuri saSualebiT gamoxatuli
kuTvnileba qcevas ara qmnis: qceva m o r f o l o g i u r i kate-
goriaa.

zemoTqmulidan Cans, rom qcevis kategoriisaTvis aucilebe-
li winapirobaa zmnaSi subieqtis garda obieqtic iyos warmodge-

V. morfologiisa da sintaqsis zogadi sakiTxebi

215

nili, sxvanairad rom vTqvaT, qcevisaTvis orpirianoba aucilebe-
li pirobaa: erTpirian zmnebSi qcevis sakiTxi ar daismis.

% 211/!hsbnbujlvmj!trftj!eb!hsbnbujlvmj!lmbtj/ sqe-

sis sakiTxi mravalmxriv aris saintereso. aris enebi, romelTaTvis
sqesis kategoria ucxoa; aseTia, magaliTad, qarTuli, somxuri...

mraval enaSi aris sqesi: rusulSi, germanulSi sami sqesia:
mamrobiTi, mdedrobiTi, saSualo... человек, стол, камень, воздух...
mamrobiTi sqesisaa; река, книга, доска, стена... mdedrobiT sqess
ganekuTvneba; перо, весло, озеро, дерево, пламя, знамя _ saSualo
sqesisad iTvleba. es saxelebi saTanado sqesis msazRvrelebs da-
irTaven: высокий стол, высокая стена, высокое дерево... qarTulSi
samsave gamoTqmaSi `maRali" gveqneboda: maRali magida, maRali ke-
deli, maRali xe...

dasaxelebuli rusuli magaliTebi cxadad gviCvenebs, rom
gramgramgramgramtitititikukukukulililili sqesi ar asa ar asa ar asa ar asaxavs rexavs rexavs rexavs reaaaalurlurlurlur sqess. marTlacda:

1. realurad arsebobs mamrobiTi da mdedrobiTi sqesis sa-
gnebi; magram `saSualo sqesi" bunebam ar icis.

2. amitom SeiZleboda mamrobiTisa da mdedrobiTi sqesis
gverdiT `usqesoTa" jgufi gamogveyo, magram saqmec isaa, rom am
usqeso sagnebidan zogi mamrobiTi sqesisad iTvleba (стол, камень,
воздух...), zogi _ mdedrobiTisad (река, книга, доска, стена)...

3. erTi da igive sityva sxvadasxva enaSi sxvadasxva sqess
ekuTvnis: rus. книга mdedrobiTi sqesisaa, germ. das Buch _saSua-
losia, frang. le livre _ mamrobiTisad miaCniaT. isic xdeba xolme,
rom realurad sqesiani sagani sxvadasxva enaSi sxvadasxva sqess
ganekuTvneba: rus. девочка `gogona" mdedrobiTi sqesisaa, germ.
das Mädchen _ saSualo sqesisaa.

amisda kvalobaze `sqesi" termini mxolod iq iqneboda mar-
Tebuli, sadac ena martooden mamrobiTsa da mdedrobiTs gana-
sxvavebs realuri sqesis matareblebTan SefardebiT, xolo yvela
usqeso sagnebs calke jgufad gamoyofs... aseTi ram im enebSiac ki
ar gvaqvs, sadac ori sqesiRa gamoiyofa; magaliTad, frangulma
da arabulma mxolod mamrobiTi da mdedrobiTi sqesi icis, mag-
ram usqeso sagnebic am or sqess Soris nawildeba, ase rom, aqac
realuri sqesis enobriv gamoxatulebaze laparaki usabuTo iqne-
boda.

enaTmecnierebis Sesavali

216

amgvarad, zemoTqmulis mixedviT is daskvna unda gakeTdes,
rom e.w. sqesqesqesqesisisisi aris sasasasaganganganganTa erTa erTa erTa erTgvaTgvaTgvaTgvari klari klari klari klasisisisififififikakakakaciciciciis is is is gamo-
mJRavneba. sagnebis klasifikacia SeiZleba sxvasxvasxvasxvadasdasdasdasxva enaxva enaxva enaxva enaSi sxvaSi sxvaSi sxvaSi sxva----
dasdasdasdasxva Tvalxva Tvalxva Tvalxva TvalsazsazsazsazririririsiT siT siT siT moxdes; mamrobiTi da mdedrobiTi sqesis
gamoyofa erT-erTi saxis klasifikaciaa, magram araa erTaderTi!
afxazurSi gamoiyofa ori ZiriTadi klasi: adamianTa klasi (kaci,
qali, mama, deda, mezobeli...) da nivTis klasi; pirveli iyofa
mamrobiT da mdedrobiT sqesad... lakur enaSi garCeulia oTxi
klasi: 1. adamiani _ mamrobiTi sqesisa (mama, Zma, amxanagi...);
2. adamiani mdedrobiTi sqesisa (deda, qali, coli...); 3. cocxa-
li, magram aragonieri arsebebi, magaliTad, cxovelebi (mgeli,
lomi, cxvari, qaTami...); 4. nivTierebaTa saxelebi; eseni metwilad
meoTxe klass ganekuTvnebian (talaxi, matyli, xorci, miwa, ver-
cxli, TiTberi, tyvia...).

aRsaniSnavia, rom zogi mcenare mesame klass ganekuTvneba
(aseTia, magaliTad, vaSli, qeri, Werami...), zogic _ meoTxes (os-
pi, yvavili...). egeve iTqmis adamianis SromiT Seqmnili sagnebis
Sesaxeb; mesame klass ekuTvnis, magaliTad: doqi, langari, qvabi,
tomara, xidi... meoTxe klasisad iTvleba: wisqvili, Toki, noxi,
najaxi, sadgisi, dana, maxvili...

sagulisxmoa, rom `qali" gaTxovebamde mesame klasisad miiC-
neva, gaTxovebis Semdeg _ meore klass ganekuTvneba. qaliSvili
ambobs Tavis Tavze: na bbbb-ura (`me var": bbbb---- mesame klasis niSania);
gaTxovebis Semdeg: na dddd-ura (`me var": dddd---- meore klasis niSania)22.

am ukanasknel SemTxvevaSi naTlad gamosWvivis is dafaseba,
romelic sagans eZleoda saTanado enobrivi koleqtivis Tvalsaz-
risiT.

zogierT enaSi es dadadadafafafafaseseseseba ba ba ba demonstraciuladaa gaxazuli
saxelis ama Tu im kategoriisadmi mikuTvnebaSi; ase, mag., hoten-
totebis enaSi erTi da igive sagani, vTqvaT, wyali, SeiZleba gane-
kuTvnos sam gansxvavebul klas-kategorias imisda mixedviT, rarararanananana----
iriririr wyalTan gvaqvs saqme: didi wyali (mdinare) _ pirveli klasi-
saa, sasmelad anda sarecxisaTvis xmarebuli wyali _ meore kla-
sisaa, saerTod wyali _ mesame klasisa.

indoevropuli enebisa da semituri enebis sqesebi istoriu-

22 П. Услар. Лакский яз., Tb., 1890, gv. 10.

V. morfologiisa da sintaqsis zogadi sakiTxebi

217

lad miRebulia cococococxacxacxacxalilililisasasasa da ara ara ara aracococococxacxacxacxalis lis lis lis kategoriaTagan
(cocxali=mamrobiTsa da mdedrobiTs, aracocxali=saSualos).

iberiul-kavkasiur enebSi ZiriTadia adaadaadaadamimimimiaaaaninininisasasasa da nivnivnivnivTis Tis Tis Tis
kategoriaTa garCeva. es kategoriebi Zvelad gairCeoda qarTve-
lur enebSic.

%!212/!ebnpljefcvmfcjt!bSnojTwofmj!bgjrtfcj!eb!ebnp.

ljefcvmfcb/ SekavSirebis sakiTxi rom dadges, sul mcire o r i
s i t y v a mainc unda gvqondes da am sityvebs d a m o k i d e -
b u l e b i s a R m n i S v n e l i a f i q s e b i unda moepove-
bodes.

es aucilebelia, magram ar aris sakmarisi. SevadaroT er-
TmaneTs `Zmis amxanagi" da `Zmas amxanagi". orsave SemTxvevaSi er-
Ti da igive sityvebi (`Zma", `amxanagi") gvaqvs; orsave SemTxvevaSi
am sityvebs damokidebulebis aRmniSvneli afiqsebi moepoveba.

gansxvaveba maT Soris mainc TvalSi gvecema: pirvel Sem-
TxvevaSi (`Zmis amxanagi") afiqsi swored am ori sityvis Sinaarss
akavSirebs: visi amxanagi? `Zmis amxanagi". meore SemTxvevaSi (`Zmas
amxanagi") afiqsi am sityvaTa Sinaarss ar akavSirebs; piriqiT, is
migviTiTebs, rom aq gvaklia is sityva, romelTanac orive sityva
Sinaarsobriv, azris mixedviT, aris dakavSirebuli; vTqvaT, ase:
`Zmas mouvida amxanagi"; mouvida vis? `Zmas"; mouvida vin? `amxana-
gi". sqematurad es ori SemTxveva ase SeiZleba gamovsaxoT:

Zmis ← amxanagi... m o u v i d a
 ↓ ↓
 Zmas amxanagi.

pirvel SemTxvevaSi (`Zmis amxanagi") damokidebulebis aR-

mniSvneli afiqsebic gvaqvs (Zm-is) da damokidebulebac erTi si-
tyvisa meoreze: damokidebulebis aRmniSvneli afiqsi (----is:is:is:is: `Zm-isisisis")
akavSirebs `amxanags" `Zma"-sTan: amxanagi Zmisaa.

meore SemTxvevaSi (`Zmas amxanagi") damokidebulebis aRmniS-
vneli afiqsi gvaqvs (`Zma-s"), magram damokidebuleba ki am si-
tyvebs Soris ar gadmoicema, damokidebulebis aRmniSvneli afiqsi
(-s: `Zma-s") ar akavar akavar akavar akavSiSiSiSirebsrebsrebsrebs `amxanag" sityvas `Zma" sityvasTan.

maS, ris maqnisia es damokidebulebis aRmniSvneli afiqsi,

enaTmecnierebis Sesavali

218

Tu is ver daakavSirebs sityvebs? kavSirs es afiqsi aqac gamoxa-
tavs, oRond sxva sityvasTan: `mouvida Zmas", `mouvida amxanagi".

SeiZleboda CamogveTvala mTeli rigi afiqsebiani saxelebi:
`amxanagi", `amxanagma", `amxanags", `amxanagis", `amxanagiT", `amxana-
gad", vTqvaT, imgvarad, rogorc es brunebis paradigmebSia moce-
muli, _ araviTari kavSiri am sityvebs Soris ar aRmoCndeba: da-
mokidebulebis aRmniSvneli afiqsebi am sityvebs aqvs, damokidebu-
leba ara Cans23. erTmaneTTan es sityvebi dakavSirebuli ar aris
arc SinaarsiT, arc formiT.

SeiZleba SinaarsiT dakavSirebuli sityvebi gvqondes, am
sityvebs damokidebulebis aRmniSvneli afiqsebi moepovebodes da
mainc qarTulisTvis bunebrivi dakavSireba sityvaTa ver miviRoT:
`xalxmamamama ras ityvis?" `amxanagmamamama wers"... `amxanagiiii dawera werili".

aqedan daskvna: ar kmara sityvas hqondes damokidebulebis
aRmniSvneli afiqsebi, saWiroa iseTi afiqsebi hqondes, romlebic
saTanado sityvebs Sinaarsobriv akavSireben, _ saTanado enis
normaTa Sesabamisad _ mocemuli sityvebisagan organizebul
mTlianobas qmnian.

sityvaTa aseTi organizebuli SenaerTi mocemulia Cveuleb-
riv winadadebaSi (`amxanagi movida", `Zmas mouvida amxanagi"), mag-
ram sityvaTa SeerTeba SeiZleba winadadebis nawils gadmogvcem-
des (`Zmis amxanagi")24.

sityvaTa damokidebulebas anu sityvaTa SekavSirebas swav-
lobs sin sin sin sintaqtaqtaqtaqsisisisi (berZ. syntaxis ̀ Sedgena"). sintaqsi axasiaTebs yo-
vel sityvas im rolis mixedviT, romelic mas ekuTvnis, roca si-
tyvebi kavSirdebian azris (anda azris nawilis) gamosaTqmelad,
garkveuli Sinaarsis gadmosacemad.

% 213/! tjuzwbUb! tjoubrtvsj! ebnpljefcvmfcjt! [jsjUb.

ej!tbyffcj/! sityvaTa dakavSirebisas erTi sityva, rogorc wesi,
i k a v S i r e b s, meore _ u k a v S i r d e b a, e. i. erTi sityva
a q t i u r i, w a m y v a n i, gabatonebuli sityvaa, meore ki _

23 `amxanagiiii dawera (werili)"... aseTi Secdoma Cveulebriv mosdiT indoevropul,
semitur da sxv. enaTa konstruqciebs miCveulT, roca qarTuli cudad ician.
24 sityvaTa aseTi sintaqsurad organizebuli SenaerTi iwodeba Sesityvebad; igi
SeiZleba Sedgebodes ori da meti sityvisagan.

V. morfologiisa da sintaqsis zogadi sakiTxebi

219

p a s i u r i, d a m o k i d e b u l i.
sityvaTa es damokidebuleba Cveulebriv S e T a n x m e b i s,

m a r T v i s a da m i r T v i s saxes iRebs. SeSeSeSeTanTanTanTanxmexmexmexmeba, marba, marba, marba, marTva Tva Tva Tva
da mimimimirTvarTvarTvarTva yvelaze gavrcelebuli sintaqsuri procesebia.

sityvaTa sintaqsuri urTierToba amiT ar amoiwureba25,
magram es procesebia yvelaze cnobili: ar daiZebneba iseTi ena,
rom damokidebulebis aRmniSvneli afiqsebi moepovebodes da si-
tyvaTa dakavSirebisas SeTanxmebasa da marTvas ar iZleodes.

ra aris niSandoblivi SeTanxmebisa, marTvisa da mirTvisa-
Tvis? SeSeSeSeTanTanTanTanxmexmexmexmebabababa ewodeba iseT dadadadamomomomokikikikidedededebubububulelelelebas, bas, bas, bas, roca dadadadamomomomo----
kikikikidedededebubububuli sili sili sili sityvatyvatyvatyva swored im forforforformas iRebs, mas iRebs, mas iRebs, mas iRebs, rac wawawawamyvan simyvan simyvan simyvan si----
tyvas aqvs.tyvas aqvs.tyvas aqvs.tyvas aqvs. ra brunvaSic, ra ricxvSic aris warmodgenili wa-
myvani sityva, im brunvasa da ricxvSi daismis damokidebuli si-
tyva.

`amxanagi dgeba" _ `amxanagebi dgebian". pirvel winadadebaSi
(`amxanagi dgeba") zmna (`dgeba") mxoloobiTSia imitom, rom mxo-
loobiTSia saxeli (`amxanagi"); z m n a (`dgeba") e T a n x m e b a
s a x e l s (`amxanagi") r i c x v S i. ar SeiZleba vTqvaT: `amxanagi
dgebianananan". meore winadadebaSi `amxanagebi dgebian" saxelic mrav-
lobiTSia da zmnac: zmna mravlobiTSia swored imitom, rom saxe-
li (`amxanagebi") mravlobiTSia dasmuli: zmna aqac eTanxmeba ri-
cxvSi saxels; `amxanagebi dgeba" SesaZlo sintaqsuri SekavSirebaa
imeruli kilosaTvis, magram umarTebuloa Tanamedrove salite-
raturo qarTulis TvalsazrisiT26. winadadebaSi `baRSi xeebi ay-
vavda": `xeebi" mravlobiTSia, `ayvavda" mxoloobiTSi: zmna ar
eTanxmeba saxels ricxvSi.

SesityvebaSi `ayvavebuli xeebi" _ `ayvavebuli" mxoloobiT-
Sia, `xeebi" _ mravlobiTSi: `ayvavebuli" ar eTanxmeba ricxvSi
`xeebs" (Sdr. rus. цветущие деревья; rusulSi "цветущее деревья"
iseve Seuwynarebelia, rogorc qarTulSi `ayvavebuleeeebibibibi xeebi").

SeTanxmebas SeiZleba adgili hqondes saxelsa da saxels So-
ris: `bejiTi studenti", `bejiTma studentma"... pirvel SemTxveva-

25 kerZod, es exeba qarTuls; qarTulSi xsenebuli procesebis garda Taviseburi
rTuli procesebic SeiniSneba (ix. qvemoT $ 105).
26 `Tanamedrove saliteraturo qarTulis TvalsazrisiTo" imitom vambobT, rom
Zvel qarTulSi `amxanagebi dgeba" kanonieri Sesityveba iqneboda: sintaqsis norme-
bi iseve cvalebadia, rogorc yoveli sxva enobrivi norma.

enaTmecnierebis Sesavali

220

Si saxeli `studenti" saxelobiTSia, is saxelic, romelic mas
ganmartavs (`bejiTi"), saxelobiTSia: saxeli (`bejiTi") eTanxmeba
saxels (`studenti") brunvaSi. aseve SesityvebaSi `bejiTma stu-
dentma" Sesityvebis pirveli wevri (`bejiTma") moTxrobiT brunva-
Sia da eTanxmeba Sesityvebis meore wevrs (`studentma") brunvaSi.
damokidebul sityvas, romelic eTanxmeba, ewodeba SeSeSeSeTanTanTanTanxmexmexmexmebubububu----
li;li;li;li; wamyvani sityva, romelic iTanxmebs, iqneba mamamamaTanTanTanTanxmexmexmexmebebebebeli. li. li. li.

marmarmarmarTva Tva Tva Tva ewodeba iseT dadadadamomomomokikikikidedededebubububulelelelebas,bas,bas,bas, rodesac dadadadamomomomokikikiki----
dedededebubububuli sityva iseT forli sityva iseT forli sityva iseT forli sityva iseT formamamamaSia, Sia, Sia, Sia, romelic wawawawamyvan sityvas an myvan sityvas an myvan sityvas an myvan sityvas an
sasasasaererererTod ar SeTod ar SeTod ar SeTod ar SeiZiZiZiZleleleleba hqonba hqonba hqonba hqondes des des des anda, saerTod, SeiZleba hqon-
des, magmagmagmagram moram moram moram mocecececemul Semul Semul Semul SemTxvemTxvemTxvemTxvevavavavaSi ar gaSi ar gaSi ar gaSi ar gaaCaCaCaCnia.nia.nia.nia.

sityva, romelic marTavs, mmarmmarmmarmmarTaTaTaTavivivivi iqneba; sityva, romelic
imarTvis, marmarmarmarTuTuTuTuli.li.li.li.

`universitetis win varazis xevia"; am Sesityvebis pirveli
ori wevri erTmaneTTan garkveul damokidebulebaSia: ver vity-
viT: `universitetssss win varazis xevia" anda `universitetmamamama win
varazis xevia", arc `universitetiTiTiTiT win varazis xevia", aramed
mxolod ase: `universitetisisisis win varazis xevia".

am ori wevridan pirveli (`universitetis") _ saxelia, cva-
lebadi sityva, meore (`win") ucvleli sityvaa; es ukanaskneli yo-
velgvar konteqstSi am saxiT warmogvidgeba; cxadia, mas brunva
(arc sxva raime morfologiuri kategoria) ara aqvs; da mainc is
moiTxovs, rom masze damokidebuli saxeli iyos naTesaobiT brun-
vaSi: universitetisisisis win, saxlisisisis win, Cem win... u f o r m o s i -
t y v a (`win") m a r T a v s s a x e l s (`universiteti") b r u n -
v a S i.

s a x e l i S e i Z l e b a m a r T o s T a n d e b u l m a c;
vcxovrob Zmas Zmas Zmas Zmas----Tan; Tan; Tan; Tan; ar SeiZleba: vcxovrob ZmisisisisTan27 anda Zmadddd----
Tan an ZmiTiTiTiTTan: ----TanTanTanTan Tandebuli moiTxovs micemiT brunvas, anu,
sxvanairad rom vTqvaT, m a r T a v s s a x e l s micemiT brunvaSi.
sxva Tandebulebi sxva brunvebs marTaven: ----mdismdismdismdis (=mde) marTavs vi-
TarebiT brunvas (qalaqamdis ← qalaqadmdis), ----ken, ken, ken, ken, ----Tvis Tvis Tvis Tvis _ naTe-
saobiT brunvas (skolisaken, skolisaTvis...) da sxv.

27 `Zmisa Tana" SesaZlebeli iyo Zvel qarTulSi; amis naSTs warmoadgens axlan-
deli masdariani gamoTqmebi (`amis miRebisTanave"), sadac gvaqvs `Tana" da `ve" na-
wilaki.

V. morfologiisa da sintaqsis zogadi sakiTxebi

221

uformo sityvac, Tandebulic Cvens magaliTebSi saxelisagan
moiTxoven brunvas, e. i. iseT formas, rac maT arc am SemTxveva-
Si aqvT, da arc saerTod SeiZleba hqondeT.

amgvaradve SesityvebaSi `amxanagi muSaobs", `muSaobs" mesame
piris formiTaa warmodgenili, Tumca `amxanagi" saxelia da piris
mixedviT cvlis unars moklebulia, mas pirebi ara aqvs: s a x e -
l i (`amxanagi") m o T i x o v s z m n i s a g a n g a r k v e u l
p i r s a n u m a r T a v s z m n i s p i r s.

da, piriqiT, winadadebaSi: `daviTma fanqriT daxata simonis
suraTi" zmna `daxata" moiTxovs saxels (`fanqriT") moqmedebiT
brunvaSi (`daxata" riT? _ fanqriT!), Tumca zmna (`daxata")
brunvis mixedviT ar icvleba, brunvis forma zmnisTvis ucxoa.
wina magaliTSi saxeli m a r T a v d a zmnis pirs,zmnis pirs,zmnis pirs,zmnis pirs, aq z m n a
m a r T a v s sa sa sa saxexexexelis brunlis brunlis brunlis brunvas. vas. vas. vas.

`profesori studentis warmatebiT kmayofilia" _ am wina-
dadebaSi ori saxeli (`studentis warmatebiT") erTmaneTTan ga-
rkveul Sinaarsobriv kavSirSia: `studentis" amxsneli sityvaa
momdevno sityvisa: kmayofilia visi warmatebiT? `studentis war-
matebiT". pirveli (`studentis") damokidebulia meoreze (`warma-
tebiT"): meorem SeiZleba icvalos brunva, pirveli isev naTesao-
biTSi darCeba: `studentis warmateba", `studentis warmatebam",
`studentis warmatebas", `studentis warmatebad". ra brunvaSic
unda iyos `warmateba", w i n a amxsneli sityva (`studentis") na-
TesaobiT brunvaSi gveqneba: saxeli `warmatebiT" moiTxovs saxe-
lisagan `studenti" naTesaobiT brunvas.

`warmateba" saxels SeiZleba hqondes naTesaobiTi brunva,
`studentis warmatebisisisis aRricxvas profesori awarmoebs" _ am
SesityvebaSi orive saxeli naTesaobiT brunvaSi aRmoCnda (stu-
dentisisisis warmatebisisisis), magram ara imitom, rom maT Soris SeTanxme-
bas aqvs adgili, aramed imitom, rom `warmateba" naTesaobiT
brunvaSi moiTxova `aRricxva" sityvam: aRricxva _ risa? warma-
tebisa... visi warmatebisa? studentis warmatebisa: `aRricxva" mo-
iTxovs naTesaobiT brunvas `warmateba" sityvisagan, es ukanaskne-
lic moiTxovs naTesaobiTs `student" sityvisagan.

SeiZleba `aRricxva" sityvac naTesaobiT brunvaSi mohyves,
Tu amas axali mmarTavi saxeli an sxva sityva moiTxovs: `studen-
tisisisis warmatebis is is is aRricxvisisisis Sedegebi ukve viciT"... aq `Sedegebi"

enaTmecnierebis Sesavali

222

marTavs sityvas `aRricxvis", es ukanaskneli _ sityvas `warmate-
bis", es kidev Tavis mxriv _ sityvas `studentis": miviReT mmar-
Tav da marTul sityvaTa jaWvi.

mimimimirTvarTvarTvarTva arc SeTanxmebaa da arc marTva; esaa, Tu SeiZleba
ase iTqvas, dadadadamomomomokikikikidedededebubububulelelelebis nolbis nolbis nolbis nol----forforforforma;ma;ma;ma; aq erTi sityva uc-
vlelad `mierTvis" meores; magaliTad: `daviTma universiteti
SarSarSarSarSanSanSanSan daamTavra..." `simoni ad ad ad adre re re re iwyebs muSaobas..." `SarSan",
`adre" mirTuli sityvebia; Sesityvebis Sinaarsis mixedviT isini
ukavSirdebian zmnas (daamTavra rodis? _ SarSan... muSaobas
iwyebs rodis? _ adre), magram araviTari garegnuli gamoxatule-
ba am damokidebulebas ar axasiaTebs. es gasagebic aris: es damo-
kidebuli sityvebi u c v l e l i (uformo) sityvebia: maT aravi-
Tar konteqstSi ar SeuZliaT saxe icvalon; amitom d a m o k i -
d e b u l e b a S i y o f n a m a T ver d a e t y o b a T. Sesi-
tyvebaSi yvelgan rom aseTi `damokidebuleba" gvqondes, sintaq-
sur damokidebulebaze laparaki uadgilo iqneboda; sityvaTa Se-
kavSireba iqceoda sityvaTa dasmad erTimeoris gverdiT: magram
roca marTva da SeTanxmeba gvaqvs, amgvari `damokidebulebis" aR-
niSvnac saWiroa: rogorc nol-forma realur formebTan Sepi-
rispirebisas gamoiyofa, ise aqac es nol-damokidebuleba marTva-
SeTanxmebasTan SepirispirebiT aRiniSneba. dadadadamomomomokikikikidedededebubububulelelelebis es bis es bis es bis es
nolnolnolnol----forforforforma ma ma ma aris miaris miaris miaris mirTva. rTva. rTva. rTva.

mierTvis ucvleli (uformo) sityva (zmnisarTi), Tandebu-
lic, Tandebuli calke ver miiRebs monawileobas SesityvebaSi, is
mis mier marTul saxels axlavs: daviTi cxovrobs ZmasTanTanTanTan... stu-
denti zis skamzezezeze magidasTanTanTanTan auditoriaSi... Si... Si... Si... ----Tan, Tan, Tan, Tan, ----ze, ze, ze, ze, ----Si Si Si Si Tan-
debulebi da maT mier marTuli saxelebi mierTvian zmnas.

rac ufro m d i d a r i a ena afiqsebiani sityvebiT, miT
ufro didia S e T a n x m e b i s a da m a r T v i s xvedriTi wona
SesityvebaSi. rac ufro R a r i b i a ena afiqsebiani sityvebiT,
miT ufro didia mimimimirrrrTvisTvisTvisTvis xvedriTi wona SesityvebaSi. uafiqso
enebis SesityvebaSi ki sityvaTa damokidebuleba sxva saSualebe-
biT gadmoicema (ix. $ 88).

%! 214/!sbt!hbnpybubwt!Tftjuzwfcb@ sityvebs erTmaneTTan
akavSireben imisaTvis, rom azri Camoayalibon, rom naTqvami ur-
TierTobis saSualebad gamodges. amisda kvalad Sesityvebis Sina-

V. morfologiisa da sintaqsis zogadi sakiTxebi

223

arsi SeiZleba gadmogvcemdes srul msjelobas (anu, rogorc
ityvian xolme, azrs) da warmoadgendes winadadebas anda gadmo-
gvcemdes azris nawils da, zogjer _ uazrobasac.

srul azrs gadmogvcemen iseTi Sesityvebebi, rogoricaa:
ezoSi bavSvebi TamaSoben... studentma gamocda Caabara... orjer
ori aris oTxi... dedamiwa trialebs mzis garSemo... da sxv.

azris nawilia gadmocemuli aseT SesityvebebSi: Zmis amxana-
gi... dialeqtikis buneba... `mgzavris werilebi"... `paliastomis
tba"... swavlis dawyebis win... da sxv. pirveli Sesityveba azris
sagans aRniSnavs, l o g i k u r s u b i e q t z e miuTiTebs,
p r e d i k a t i k i g v a k l i a: Sdr. `Zmis amxanagi" da: `Zmis
amxanagi movida"... `dialeqtikis buneba" da: `dialeqtikis buneba
garkveulia"... `mgzavris werilebi" da: `mgzavris werilebi" mSve-
nieri eniTaa dawerili"... `paliastomis tba" da: `paliastomis
tba" e.ninoSvilis moTxrobaa"... SesityvebaSi _ `swavlis dawyebis
win" predikatis nawili SeiZleba vivaraudoT: `swavlis dawyebis
win ganaTlebis saministrom didi muSaoba Caatara"...28

winadadeba Seicavs uazrobas, an, garkveuli mniSvnelobiT,
araswor azrs: `samkuTxedSi oTxi kuTxea"... `orjer ori aris
Svidi"... `damxrCvali kata miaTrevs tramvais vagons"... `mTvares
hamburgSi akeTeben"... Шел высокйи человек низенького роста... Рано
утром вечерком, поздно на рассвете, баба ехала пешком в раскидной
карете; а за нею во всю прыть тихими шагами рак старался переплыть
миску с пирогами"... `dedamiwa xaris rqazea moTavsebuli"... `home-
rosi meTvramete saukunis germaneli moRvawe iyo"...

fsiqiatrebi aRniSnaven, rom fsiqikuri aSlilobis dros
avadmyofebi `TiTqmis yovelTvis gramatikulad sworad gaforme-
bul winadadebaSi gamoxataven Sizofreniul asociaciaTa nafle-
Tebis uazro grovas"; magaliTad, erTi SeSlili ambobda: `me di-
ogenis Camomavlobisa var imitom, rom diogeni farniT eZebda
adamianebs. me ki es mimaCnia sisuleled" (ix. m. o. gureviCi da
m. i. sereiski: `fsiqiatriis saxelmZRvanelo" rus., mosk.-leningr.,
1928 w., gv. 289).

SeiZleba ubolovadad ganvagrZoT magaliTebis moyvana _

28 Sesityvebebi: mgzavris werilebi... paliastomis tba... SeiZleba predikatis nawi-
ladac vigulvoT, Tu vinicobaa maT nawarmoebTa saxelwodebebad ar davsaxavT.

enaTmecnierebis Sesavali

224

mxatvrul nawarmoebTagan, folkloridan, sarwmunoebaTa istori-
idan da sxv. es sruli Sesityvebebia, Camoyalibebuli winadadebe-
bi; imaTi TvalsazrisiT, visganac es winadadebebi momdinareobs,
isini garkveul azrebs Seicaven. uazro rodi arian, magram mTqme-
lis TvalsazrisiT azriani obieqturad uazrobas warmoadgens.
vinc im debulebidan gamova, rom winadadeba s w o r i azris Se-
mcvel Sesityvebas unda warmoadgendeso, unda gaiTvaliswinos,
rom urevs gramatikas formalur logikasTan ki ara, aramed _
meti kidev _ gnoseologiasTan da warmowarmowarmowarmoududududgegegegenel monel monel monel moTxovTxovTxovTxovninininilelelele----
basbasbasbas ayenebs: SeSeSeSesisisisityvetyvetyvetyvebis sinbis sinbis sinbis sintaqtaqtaqtaqsur gasur gasur gasur garCerCerCerCevas win uZRovas win uZRovas win uZRovas win uZRodes des des des
gnognognognoseseseseoooolololologigigigiuuuuri anari anari anari analilililizi da ukazi da ukazi da ukazi da ukanasnasnasnaskneknekneknelis salis salis salis safuZfuZfuZfuZvelvelvelvelze ze ze ze
wydewydewydewydebobobobodes sades sades sades sakikikikiTxi _ warmoTxi _ warmoTxi _ warmoTxi _ warmoadadadadgens Tu ara wigens Tu ara wigens Tu ara wigens Tu ara winanananadadadadadedededebas esa bas esa bas esa bas esa
Tu is SeTu is SeTu is SeTu is Sesisisisityvetyvetyvetyveba...ba...ba...ba...

TavisTavad cxadia, aseTi axirebuli moTxovnilebis Tval-
sazrisiT zRaprebis teqstebi29 sintaqsuri analizisaTvis gamousa-
degari iqneba: iq winadadebas veRar vipoviT... es cotaa: im pri-
mitiul xalxTa metyvelebaSi, romelTa sazogadoebrivi warmoeba-
ca da azrovnebac ganuviTarebelia, winadadebebi asSi erTi Tu
aRmoCndeboda...

%! 215/! tjoubrtj! eb! tujmjtujlb/ yovelgvari normaluri

Sesityveba saTanado enis sintaqsis kanonier sagans warmoadgens:
maTematikurad zust debulebas Seicavs igi, mecnierulad saeWvo
azrs, sayovelTaod cnobil Semcdar debulebas Tu warmoudge-
nel uazrobas _ sityvaTa organizaciis wesebi maTematikur for-
mulaSic (`samkuTxedis kuTxeTa jami or swors udris") da sayo-
velTaod cnobil uazrobaSic (`dedamiwa xaris rqazea moTavsebu-
li") erTnairia, am wesebis gasaTvaliswineblad orive Tanabrad
gamodgeba.

rac Seexeba Sesityvebis Sinaarss, Sesityvebis Sinaarsi im
samecniero disciplinis sagans warmoadgens, romlidanac aris
aRebuli Sesityveba: `samkuTxedis kuTxeTa jami or swors udris" _
am Sesityvebis Sinaarsi g e o m e t r i i s saqmea da ara enaTmec-
nierebisa... aseve: `nacarqeqiam cxraTaviani devi gaaqcia"... `cxens
moaxta, cxenis marjvena yuridan unagiri gamoiRo, marcxenidan

29 magaliTisaTvis ix. $12, sof. mariamjvarSi Cawerili kaxuri kilos nimuSi (red.).

V. morfologiisa da sintaqsis zogadi sakiTxebi

225

maTraxi"... _ amgvar SesityvebaTa Sinaarss f o l k l o r i swav-
lobs da sxv.

calke unda gamoiyos logikuri agebuleba Sesityvebis Sina-
arsisa (subieqtisa da predikatis gamoyofa); amis garkveva, ro-
gorc TviT saxelwodebidan (`logikuri agebuleba") Cans, logikis
saqmea30 da ara enaTmecnierebisa.

zemoxsenebulis garda rCeba erTi ram, rac enaTmecnierebas
exeba da rasac verc erTi sxva samecniero disciplina ver ikis-
rebs: mimarTeba, romelic arsebobs saTqmel Sinaarssa da im si-
tyvebs Soris, romlebic am mizniT aris naxmari: ramramramramdedededenad Snad Snad Snad Seeeeeeee----
fefefeferererereba gadmoba gadmoba gadmoba gadmosasasasacem Sicem Sicem Sicem Sinanananaarss saarss saarss saarss saTaTaTaTananananado sido sido sido sityvetyvetyvetyvebi? gadmobi? gadmobi? gadmobi? gadmosasasasacececece----
mi Simi Simi Simi Sinanananaararararsis Tvalsis Tvalsis Tvalsis TvalsazsazsazsazririririsiT ra misiT ra misiT ra misiT ra mimamamamarrrrTeTeTeTebabababaSia erSia erSia erSia erTmaTmaTmaTmaneTneTneTneTTan Tan Tan Tan
sitysitysitysityvevevevebi? bi? bi? bi? sxvanairad rom TqvaT, sisisisityvetyvetyvetyvebis urbis urbis urbis urTiTiTiTiererererToToToToba ba ba ba
mniSmniSmniSmniSvnevnevnevnelolololobis Tvalbis Tvalbis Tvalbis TvalsazsazsazsazririririsiT siT siT siT _ ai sakiTxi, romelsac enaTmec-
niereba gverds ver auxvevs, Tu unda Tavisi obieqti yovelmxriv
gaaSuqos.

sityvesityvesityvesityvebis urbis urbis urbis urTiTiTiTiererererToToToToba Seba Seba Seba Sesisisisityvetyvetyvetyvebis agebis agebis agebis agebubububulelelelebis Tvalbis Tvalbis Tvalbis Tval----
sazsazsazsazririririsiT _ sinsiT _ sinsiT _ sinsiT _ sintaqtaqtaqtaqsis sasis sasis sasis saqmea; siqmea; siqmea; siqmea; sityvetyvetyvetyvebis urbis urbis urbis urTiTiTiTiererererToToToToba mniSba mniSba mniSba mniS----
vnevnevnevnelolololobis Tvalbis Tvalbis Tvalbis TvalsazsazsazsazririririsiT, gasiT, gasiT, gasiT, gadmodmodmodmosasasasacecececemi Simi Simi Simi Sinanananaararararsis Tvalsis Tvalsis Tvalsis Tvalsazsazsazsazriririri----
siT _ stisiT _ stisiT _ stisiT _ stilislislislistitititikis sakis sakis sakis saqmea.qmea.qmea.qmea. SesaZlebelia Sesityveba sintaqsu-
rad sworad iyos agebuli, magram stilistikurad gaumarTavi
gamodges; da piriqiT: SeiZleba stilistikurad gamarTuli iyos
Sesityveba, magram sintaqsur Secdomebs Seicavdes; dasasrul: Se-
iZleba stilistikuradac swori iyos da sintaqsuradac anda ki-
dev: stilistikuradac umarTebulo iyos da sintaqsuradac.

`daviTma Seuracxyofa g a u k e T a simons": sityvaTa dakav-
Sirebis wesebi daculia, sintaqsuri mxare unakloa, stistististilis lis lis lis
TvalTvalTvalTvalsazsazsazsazririririsiT _ ausiT _ ausiT _ ausiT _ autatatatanenenenelia:lia:lia:lia: `Seuracxyofa" da `gaukeTa" mniS-
vnelobis mixedviT qarTulSi erTmaneTs srulebiT ar Seefereba;
SesityvebaSi `Seuracxyofa gaukeTa" sityvebi formiT erTmaneTs
Seefereba, mniSvnelobiT _ ara! qarTulia: `Seuracxyofa miaye-
na"...

`matarebeli gaCerda semaforze": sintaqsuri mxare wesie-

30 es saqme Zalian saWiro saqmea, gansakuTrebiT skolis sinamdvilisaTvis. da Tu
mas enis maswavlebeli hkidebs xels, es imitom, rom skolaSi arc erTi sxva sagani
ar moipoveba, romlis maswavlebelic am saqmes Tavis saqmed Tvlides.

enaTmecnierebis Sesavali

226

ria, stistististili uvarli uvarli uvarli uvargigigigisia: sia: sia: sia: ----zezezeze Tandebuli gamousadegaria im Sina-
arsis gadmosacemad, romelic Sesityvebas aqvs, unda iyos: `mata-
rebeli gaCerda semaforTanTanTanTan".

`daviTma dahpirda simons daxmareba", `daviTma mouyva si-
mons ambavi" stilistikurad gamarTuli Sesityvebebia, magram sinsinsinsin----
taqtaqtaqtaqsusususuradradradrad orive umarumarumarumarTeTeTeTebubububuloa,loa,loa,loa, _ `dahpirda", `mouyva" gardau-
vali zmnebia da amitom subieqti saxelobiTSi unda daisvas (da
ara moTxrobiTSi): `daviTi dahpirda simons daxmarebas", `daviTi
mouyva simons ambavs".

stilistikur Secdomas sintaqsuric erTvis aseT Sesityve-
baSi: `varsqeni, gamxecebuli colis aseT moqcevaze, uxeSad scems
SuSaniks..." `gamxecebuli" riT? `moqceviT" (da ara `moqcevaze");
`scems dauzogavad" (da ara `uxeSad": cema ar SeiZleba ar iyos
uxeSi; `uxeSad" aq uadgiloa). pirveli Secdoma sintaqsuria,
meore _ stilistikuri.

% 216/! Tftjuzwfcjt! bhfcvmfcb! eb! Tftjuzwfcjt! nojTwof.

mpcb/!sintaqss Tavisi sagani aqvs, stilistikas _ Tavisi; sintaq-
suri analizi _ erTia, stilistikuri _ meore; mWidro kavSir-
Sia erTimeoresTan, magram maTi aRreva dauSvebelia: swored imi-
tomaa saWiro sruli garkveulobiT davicvaT sazRvrebi maT So-
ris, rom metad mWidroa kavSiri. s a z R v r i s d a c v a, ra
Tqma unda, k a v S i r i s g a w y v e t a s a r m o a s w a v e b s,
aramed am kavSiris jerovnad dafasebasa da gamoyenebas. rCeba er-
Ti principuli sakiTxi: udavoa, rom arsebobs mWidro kavSiri
ageageageagebubububulelelelebis mibis mibis mibis mixxxxededededviTviTviTviT sityvaTa urTierTobasa da mniS mniS mniS mniSvnevnevnevnelolololo----
bis mibis mibis mibis mixedxedxedxedviTviTviTviT sityvaTa urTierTobas Soris. gana mizanSewonili
ar iqneboda, jer Segveswavla sityvaTa urTierToba maTi mniSvne-
lobis mixedviT (ramdenad Seefereba erTi sityva meores mniSmniSmniSmniSvnevnevnevne----
lolololobis mibis mibis mibis mixedxedxedxedviTviTviTviT) da Semdeg amaamaamaamaze daze daze daze dagvegvegvegvefuZfuZfuZfuZnenenenebibibibinananana sityvaTa
urTierToba agebulebis mixedviT (ramdenad Seefereba erTi
sityva meores agebulebis mixedviT, SeTanxmeba-marTvis Tvalsaz-
risiT)? erTi sityviT, jer stilistikis sakiTxebi mogvegvarebina,
Semdeg gadavsuliyaviT sintaqsur sakiTxebze.

stilistikiT dawyeba, ra Tqma unda, p r i n c i p u l i
T v a l s a z r i s i T d a v a s a r i w v e v s, Tu p r a q t i -
k u l a d a d v i l i d a s a Z l e v i a R m o C n d a. erTia mxo-

V. morfologiisa da sintaqsis zogadi sakiTxebi

227

lod: mwvavdeba Tanamimdevrobis sakiTxi masalis dalagebaSi mar-
tividan rTulisaken gadasvlis TvalsazrisiT; Tan isic ar SeiZ-
leba daviviwyoT, rom stilistika fsiqologiisa da logikis mi-
jnaze mdebare disciplinaa, sintaqsi ki centraluri mniSvnelobis
saenaTmecniero dargia. mainc vimeorebT: stilistikidan dawyeba
principis sakiTxi ki ar aris, aramed _ praqtikuli SesaZleblo-
bisa.

amas ver vityviT meore sakiTxis Sesaxeb: SeiZleba Tu ara
mniSmniSmniSmniSvnevnevnevnelolololobis mibis mibis mibis mixedxedxedxedviT siviT siviT siviT sityvatyvatyvatyvaTa urTa urTa urTa urTiTiTiTiererererToToToTobabababa safuZvlad da-
vudoT ageageageagebubububulelelelebis mibis mibis mibis mixedxedxedxedviT siviT siviT siviT sityvatyvatyvatyvaTa urTa urTa urTa urTiTiTiTiererererToToToTobas? bas? bas? bas? es Se-
saZlebeli iqneba, Tu pirveli gansazRvravs meores, Tu mniSmniSmniSmniSvnevnevnevne----
lolololobis mibis mibis mibis mixedxedxedxedviTviTviTviT erTnairi urTierToba yovelTvis da yvelgan
ageageageagebubububulelelelebis mibis mibis mibis mixedxedxedxedviTviTviTviT sityvaTa erTnair urTierTobas mogvcems.
es aucilebeli pirobaa, rom pirvelze davamyaroT meore; es aues aues aues au----
cicicicilelelelebebebebeli pili pili pili pirorororoba ki ar moba ki ar moba ki ar moba ki ar mogvegvegvegvepopopopoveveveveba. ba. ba. ba.

1. sxvadasxva enaSi ererererTnaTnaTnaTnaiiiiri mniSri mniSri mniSri mniSvnevnevnevnelolololobisbisbisbis Sesityveba
sxvasxvasxvasxvadasdasdasdasxvaxvaxvaxvananananaiiiiri ageri ageri ageri agebubububulelelelebibibibisaasaasaasaa da 2. erTsa da imave enaSi erererer----
TnaTnaTnaTnaiiiiri mniSri mniSri mniSri mniSvnevnevnevnelolololobisbisbisbis Sesityveba sxvasxvasxvasxvadasdasdasdasxvagxvagxvagxvagvavavavari ageri ageri ageri agebubububulelelelebibibibisa sa sa sa
gamodis ganviTarebis sxva sxva sxva sxvadasdasdasdasxva pexva pexva pexva peririririododododSi.Si.Si.Si.

uafiqso enebSi, rogorc viciT, winadadebaSi arc marTvas
aqvs adgili da arc SeTanxmebas, magram TviT afiqsian enebSic er-
Ti da imave mniSvnelobis winadadeba erTi da imave agebulebisa
Cveulebriv ar aris: `daviTi sTxovs simons" da "Давид просит
Симона" erTi da imave mniSvnelobisaa, magram sxvadasxvanairi age-
bulebisa; sintaqsuri urTierToba qvemoT iqneba ganxiluli, aq
mxolod is aRvniSnoT, rom `simons" micemiTia, "Симона" _ bral-
debiTi... aseve: daviTi xSirad xvdeba simons da Давид часто
встречается с Симоном gansxvavebulia agebulebis mixedviT: `si-
mons" micemiTia; misi rusuli Sesatyvisi "Симону" ki ar aris,
aramed "с Симоном", moqmedebiTi brunva, isic Tandebuliani.

SevadaroT qarTuli: `daviTi aqebs simons", `daviTma aqo
simoni", `daviTs uqia simoni" da saTanado rusuli Sesityvebebi:
Давид хвалит Симона, Давид похвалил Симона, Давид, оказывается,
похвалил Симона. brunvaTa sxvaoba amTaviTve SesamCnevia iseve, ro-
gorc zeviT; amaze ar SevCerdebiT; mesame rusul Sesityvebas Ca-
rTuli sityva (оказывается) dasWirda, rom qarTuli gamoTqma
gadmoeca; am mxrivac mxolod amis aRniSvniT davkmayofildeT da

enaTmecnierebis Sesavali

228

gavaanalizoT SesityvebaTa agebuleba rusulsa da qarTulSi.
Давид хвалит Симона: Давид saxeli marTavs zmnis (хвалит)

pirsa da iTanxmebs ricxvs; хвалит Tavis mxriv marTavs meore saxe-
lis (Симона) brunvas. pirveli saxeli, zmnis mmarTavi saxeli,
esaa qvemqvemqvemqvemdedededebabababare;re;re;re; zmna, romelsac marTavs da iTanxmebs qvemdebare,
aris SeSeSeSemasmasmasmasmemememeneneneneli;li;li;li; zmnis mier marTuli saxeli (Симона) aris dadadada----
mamamamateteteteba.ba.ba.ba. sqematurad es ase SeiZleba gamovsaxoT:

Давид
 ↓

 хвалит
 ↓

 Симона
ra viTareba gvaqvs qarTul winadadebaSi? pirveli, rac yu-

radRebas iqcevs, esaa saxelTa brun brun brun brunvis cvla:vis cvla:vis cvla:vis cvla: daviTi aqebs _
d a v i T m a aqo _ d a v i T s uqia... aqebs s i m o n s _ aqo
s i m o n i... saxelTa brunvis cvla gamoiwvia zmnam: aqebs _ aqo _
uqia... sxvagvari zmna rom agveRo, am cvlilebas adgili ar eqne-
boda: d a v i T i izrdeba, d a v i T i gaizarda, d a v i T i ga-
zrdila, anda: d a v i T i exmareba simons, d a v i T i daexmara
simons, d a v i T i daxmarebia simons...

saxelTa brunvis cvla damokidebulia zmnaze; sxvanairad
rom vTqvaT, g a r d a m a v a l i z m n a (a q e b s) m a r T a v s
oriorioriorive save save save saxexexexelislislislis _ s u b i e q t i s a da o b i e q t i s _ brunbrunbrunbrun----
vebs.vebs.vebs.vebs.

Tavis mxriv es s a x e l e b i marmarmarmarTaTaTaTavenvenvenven z m n i s pirs: pirs: pirs: pirs: da-
viTi aqebs, Sen aqeb, me vaqeb... aqebs simons, gaqebs Sen, maqebs me.
zmna orpiriania da orive saxelis piri zmnaSi warmodgenilia an
realurad (saxeli `daviTi" _ -ssss sufiqsiT: aqeb-ssss) an potenciu-
rad (saxeli `simons").

ricxvis aRniSvnis mxriv ki am saxelebis sintaqsuri Zala
gansxvavebulia: `isini aqeben mas": `i s i n i" iTanxmebs zmnas
m r a v l o b i T S i; daviTi (is) aqebs m a T: `maT" ar iTanxmebs
zmnas m r a v l o b i T ricxvSi: subieqtis xvedriTi wona aq me-
tia obieqtisaze.

amgvarad: winadadebaSi `daviTi aqebs simons" oriorioriorive save save save saxexexexe----
lis brunlis brunlis brunlis brunvas marvas marvas marvas marTavs zmna; oriTavs zmna; oriTavs zmna; oriTavs zmna; orive save save save saxexexexeli marli marli marli marTavs zmnis Tavs zmnis Tavs zmnis Tavs zmnis
pirs; pirs; pirs; pirs; erTi saxeli (subieqti _ saxelobiTSi) iTanxmebs zmnas

V. morfologiisa da sintaqsis zogadi sakiTxebi

229

mravlobiTSi, meore (obieqti _ micemiTSi) _ ara.
rusulTan SedarebiT sityvaTa damokidebuleba aq S e u -

d a r e b l a d ufro r T u l i a; qarTuli zmna winadadebis de-
daboZia; masSi iyris Tavs sintaqsuri damokidebulebis Zafebi.
zmnasTan SedarebiT saxelTa roli meorexarisxovania; ori saxe-
lidan pirvelis (subieqtisa _ saxelobiTSi `daviTi") sintaqsuri
roli ufro didia, vidre meorisa (obieqtisa _ micemiTSi).

sagulisxmo isaa, rom mxolod mmarTavi an mxolod marTu-
li wevri amgvar qarTul winadadebaSi ar moipoveba: mmarTavi
erTi niSnis mixedviT meore niSnis mixedviT marTulia imaimaimaimave sive sive sive si----
tyvis mityvis mityvis mityvis mimarT:marT:marT:marT: z m n a m a r T a v s s a x e l i s b r u n v a s,
magram m i s i p i r i da r i c x v i d a m o k i d e b u l i a
s a x e l z e.

aqedan daskvna: amgvar qarTul winadadebaSi arsebul sintaq-
sur damokidebulebas marTva-cneba ver gamoxatavs; aq saqme gvaqvs
ururururTiTiTiTierT marerT marerT marerT marTvaTvaTvaTva----SeSeSeSeTanTanTanTanxmexmexmexmebasbasbasbasTan, koTan, koTan, koTan, koorororordidididinanananaciciciciasasasasTanTanTanTan31. zmna _ Zi-
riTadi koordinatia, rogorc koordinaciis centri; saxelebic
koordinatebs warmoadgenen: erTi maTgani (daviTi) _ didi koor-
dinatia (mas qvemdebaris adgili uWiravs); igi marTavs zmnis pirs
da iTanxmebs mas mravlobiTSi; meore saxeli (simons) _ mcire ko-
ordinatia (igi damatebis adgilas gvevlineba): igi marTavs zmnis
pirs, magram iTanxmebs zmnas mravlobiTSi.

k o o r d i n a c i a da k o o r d i n a t e b i: ZiriTadi, di-
di, mcire _ ai ras iZleva amgvari qarTuli winadadebis agebu-
lebis analizi32.

sqematurad koordinaciis procesi ase SeiZleba gamovsa-
xoT:

 a q e b s
 ↓ ↑ ↑ ↓
 daviTi simons

31 koordinacia laTinuri sityvaa; niSnavs `T a n w y o b a s", `T a n a l a g e -
b a s", erTmaneTTan `S e w y o b a s".
32 dawvrilebiT amis Sesaxeb ix. avtorisave: `martivi winadadebis problema qar-
TulSi", I, 1928, gv. 261 (da Semdg.); meore gamocema, 1968, gv. 215 da Semdg. da `ra
Taviseburebebi axasiaTebs qarTuli enis agebulebas?" `kultur. aRmSenebl.". 1930,
#7, gv. 705-741, axali gamocema wignad, 1998.

enaTmecnierebis Sesavali

230

SeiZleba termini koordinacia (`S e w y o b a erTmaneTTan",
`T a n a l a g e b a"...) da koordinatebi jerovnad ver gamoxatavdes
qarTuli Sesityvebis sintaqsur meqanizms; am terminologiur mxa-
res aq CvenTvis araviTari mniSvneloba ara aqvs: Tavi da Tavia am
terminiT aRniSnuli c n e b i s S i n a a r s i, m i s i T a v i -
s e b u r e b a _ rTurTurTurTuli sinli sinli sinli sintaqtaqtaqtaqsusususuri urri urri urri urTiTiTiTiererererToToToToba saba saba saba saururururTiTiTiTierererer----
To marTo marTo marTo marTviTviTviTvisa sa sa sa (da SeTanxmebisa) _ s a x e l e b i s a z m n i s
m i e r da z m n i s a i m a v e s a x e l e b i s m i e r.

sintaqsuri meqanizmis es sirTule qarTul winadadebaSi Se-
mTxveviTi ar aris. i g i S i n a g a n i a u c i l e b l o b i T
g a m o m d i n a r e o b s i m d i d m n i S v n e l o v a n i m o -
r f o l o g i u r i f a q t i d a n, rom q a r T u l S i m o i -
p o v e b a or or or orpipipipiririririaaaani zmna,ni zmna,ni zmna,ni zmna, kerZod, orpiriani gardagardagardagardamamamamavavavavalililili
zmna: zmnis orzmnis orzmnis orzmnis orpipipipiririririaaaanonononoba moba moba moba morforforforfolololologigigigiaaaaSi iZSi iZSi iZSi iZleleleleva kova kova kova koorororordidididinananana----
cicicicias sinas sinas sinas sintaqstaqstaqstaqsSi.Si.Si.Si.

rusul da qarTul sityvaTa SekavSirebis (Sexamebis) sin-
taqsuri meqanizmis sxvaobis TvalsaCino suraTs iZleva saTanado
sqemaTa Sedareba:

Давид a q e b s
 ↓ ↓ ↑ ↓ ↑
 хвалит daviTi simons
 ↓
 Симона

mniSmniSmniSmniSvnevnevnevnelolololobis mxrivbis mxrivbis mxrivbis mxriv sityvaTa urTierToba qarTulsa da

rusul SesityvebaSi erTnairia: maqebaria daviTi, qebis sagania _
simoni...

ageageageagebubububulelelelebisbisbisbis mxriv sityvaTa urTierToba qarTul Sesityve-
baSi arsebiTad sxvagvaria, vidre rusulSi: garegnuladac es
TvalSi gvecema: saxelTa brunva rusul SesityvebaSi yvela dro-
Si igivea, rac awmyoSi (Давид хвалит, похвалил, похвалит), qarTul-
Si ki saxelebis brunva cvalebadia awmyosTan SedarebiT namyo Zi-
riTadSi (`aqo daviTma simoni") da TurmeobiT pirvelSi (`uqia
daviTs simoni")33.

33 namyo ZiriTadis konstruqcia droTa mTel meore jgufze vrceldeba, Turme-
obiTi pirvelisa _ droTa mTel mesame jgufze.

V. morfologiisa da sintaqsis zogadi sakiTxebi

231

saerTod, mar mar mar marTvis mxrivTvis mxrivTvis mxrivTvis mxriv sxvadasxva enis Sesityvebebs So-
ris d i d i s x v a o b a SeimCneva. S e T a n x m e b i s mxriv sxva-
oba m i n i m a l u r i a; ase magaliTad, `axali wigni" da "новая
книга" _ oriveSi wina wevri eTanxmeba momdevnos; mizezi is ur-
TierTobaa, romelic am ori sityvis mniSvnelobas Soris arse-
bobs: `axali" ganmartavs sityvas `wigni", aRniSnavs ra mis erT-
erT Tvisebas; T v i s e b i s a R m n i S v n e l i s i t y v a
e T a n x m e b a s a g n i s a R m n i S v n e l s i t y v a s, _ asea
qarTulSi, asevea _ rusulSi.

magram sakmarisia aviRoT Sesityveba `Rrma mdinare"
"глубокая река", rom sxvaobam iCinos Tavi: Rrma mdinares, Rrma
mdinaris, Rrma mdinariT... глубокой реке, глубокой реки, глубокой
рекой; rusuli глубокая yvela brunvaSi eTanxmeba река-s, qar-
TulSi saxelobiTis garda SeTanxmeba arsad Cans, msazRvreli
cvlilebebs ar ganicdis; marTalia, Tu rigs SevucvliT msa-
zRvrelsa da sazRvruls, qarTuli da rusuli Sesityveba TiTq-
mis erTnairi agebulebisa aRmoCndeba (mdinaresa Rrmas, mdinarisa
Rrmis...), magram axali qarTulisaTvis aseTi wyoba ar aris Cveu-
lebrivi da misi gamoyenebis are SezRudulia. ZaZaZaZalalalalaSi rCeSi rCeSi rCeSi rCeba ba ba ba
dedededebubububuleleleleba, rom am Seba, rom am Seba, rom am Seba, rom am SemTxmTxmTxmTxvevevevevavavavaSi msaSi msaSi msaSi msazRvrelzRvrelzRvrelzRvrelsa da sasa da sasa da sasa da sazRvruls zRvruls zRvruls zRvruls
SoSoSoSoris ar aris iseris ar aris iseris ar aris iseris ar aris iseTi sinTi sinTi sinTi sintaqtaqtaqtaqsusususuri urri urri urri urTiTiTiTiererererToToToToba, roba, roba, roba, rogogogogoriririricaa caa caa caa
rurururusul msasul msasul msasul msazRzRzRzRvrelvrelvrelvrelsa da sasa da sasa da sasa da sazRvruls SozRvruls SozRvruls SozRvruls Soris: mniSris: mniSris: mniSris: mniSvnevnevnevnelolololobis bis bis bis
mxriv ermxriv ermxriv ermxriv erTnaTnaTnaTnairiririrma urma urma urma urTiTiTiTiererererToToToTobam verc aq uzbam verc aq uzbam verc aq uzbam verc aq uzrunrunrunrunvelvelvelvelyo ageyo ageyo ageyo age----
bubububulelelelebis mxriv erbis mxriv erbis mxriv erbis mxriv erTnaTnaTnaTnaiiiirorororoba sxvaba sxvaba sxvaba sxvadasdasdasdasxva enaxva enaxva enaxva enaSi.Si.Si.Si.

aq sxva garemoebac unda aRiniSnos. T v i T q a r T u l -
S i msazRvrelsa da sazRvruls Soris s i n t a q s u r i u r -
T i e r T o b a y o v e l T v i s e r T n a i r i a r i y o. Zvel
qarTulSi msazRvreli yovelTvis eTanxmeboda sazRvruls; `Rrma
mdinare" rom Zveleburad davabrunoT, gveqneba: mdinareman Rrma-
man, mdinaresa Rrmasa, mdinarisa Rrmisa, mdinariTa RrmiTa...

daskvna: mniSmniSmniSmniSvnevnevnevnelolololobis mxriv erbis mxriv erbis mxriv erbis mxriv erTnaTnaTnaTnairiririrma urma urma urma urTiTiTiTiererererToToToTobam bam bam bam
ererererTi enis ganTi enis ganTi enis ganTi enis ganviviviviTaTaTaTarerererebis probis probis probis procescescescesSic ver uzSic ver uzSic ver uzSic ver uzrunrunrunrunvelvelvelvelyo Seyo Seyo Seyo Sesisisisi----
tyvetyvetyvetyvebabababaTa erTa erTa erTa erTnaTnaTnaTnaiiiiri ageri ageri ageri agebubububuleleleleba.ba.ba.ba.

mniSvnelobis mxriv erTnairi urTierToba sxvasxvasxvasxvadasdasdasdasxva enaxva enaxva enaxva ena----
Si Si Si Si rom ver uzrunvelyofda sityvaTa erTnair urTierTobas, es
imTaviTvec SegveZlo dagveskvna im marmarmarmartitititivi, magvi, magvi, magvi, magram Ziram Ziram Ziram ZiririririTaTaTaTadi di di di
mniSmniSmniSmniSvnevnevnevnelolololobis faqbis faqbis faqbis faqtitititidan, rom urdan, rom urdan, rom urdan, rom urTiTiTiTiererererToToToTobis aRbis aRbis aRbis aRniSniSniSniSvnis savnis savnis savnis saSuSuSuSu----

enaTmecnierebis Sesavali

232

aaaalelelelebebebebebi sxvabi sxvabi sxvabi sxvadasxva enadasxva enadasxva enadasxva enaSi ganSi ganSi ganSi gansxvasxvasxvasxvavevevevebubububulia, Tumlia, Tumlia, Tumlia, Tumca sica sica sica sitytytytyviT viT viT viT
gadmogadmogadmogadmosasasasacecececemi obimi obimi obimi obieqeqeqeqtutututuri viri viri viri viTaTaTaTarererereba erba erba erba erTnaTnaTnaTnaiiiiria.ria.ria.ria.

mniSvnelobis mxriv erTnairi urTierToba ererererTsa da imaTsa da imaTsa da imaTsa da imave ve ve ve
enaSi rom ver uzrunvelyofda sityvaTa erTnair urTierTobas,
esec imTaviTve SegveZlo gamogveyvana im debulebidan, rom enob-
rivi sistemis yoveli mxare, _ da, maSasadame, sintaqsic, _ cva-
lebadia. mniS mniS mniS mniSvnevnevnevnelolololobis mxriv arbis mxriv arbis mxriv arbis mxriv arsesesesebubububuli urli urli urli urTiTiTiTiererererToToToToba ver ba ver ba ver ba ver
wyvets Sewyvets Sewyvets Sewyvets Sesisisisityvetyvetyvetyvebis agebis agebis agebis agebubububulelelelebis sabis sabis sabis sakiTxs, e. i. leqkiTxs, e. i. leqkiTxs, e. i. leqkiTxs, e. i. leqsisisisikurkurkurkur----sesesese----
manmanmanmantitititikukukukuri da stiri da stiri da stiri da stilislislislistitititikkkkuuuuri kari kari kari katetetetegogogogoririririeeeebi ver dabi ver dabi ver dabi ver daeeeededededeba saba saba saba sa----
fuZfuZfuZfuZvlad sinvlad sinvlad sinvlad sintaqtaqtaqtaqsur kasur kasur kasur katetetetegogogogoririririebs, _ ukaebs, _ ukaebs, _ ukaebs, _ ukanasnasnasnasknelknelknelknelTa anaTa anaTa anaTa analilililizi zi zi zi
sakuTar sasakuTar sasakuTar sasakuTar sazoms sazoms sazoms sazoms saWiWiWiWirorororoebs. ebs. ebs. ebs.

mniSvnelobis kategoriebze dayrdnoba aq imaimaimaimave Seve Seve Seve Sededededegebs gebs gebs gebs
momomomogvcemgvcemgvcemgvcemda, rada, rada, rada, rasac iZsac iZsac iZsac iZleleleleva seva seva seva semanmanmanmantitititikukukukuri prinri prinri prinri princicicicipi mepi mepi mepi metyvetyvetyvetyvelelelele----
bis nabis nabis nabis nawilwilwilwilTa klaTa klaTa klaTa klasisisisififififikakakakaciciciciaaaaSi.Si.Si.Si.

% 217/! tjoubrtj! g/! njlmpTjDjt! njyfewjU/ sintaqsi swav-
lobs sisisisityvatyvatyvatyvaTa SeTa SeTa SeTa SekavkavkavkavSiSiSiSirerererebasbasbasbas azris gamosaxatavad da ara azda ara azda ara azda ara az----
rsa da azrsa da azrsa da azrsa da azris karis karis karis katetetetegogogogoririririebs. ebs. ebs. ebs. ase gagebuli sintaqsi mWidro Si-
nagan kavSirSi imyofeba morfologiasTan. morfologia da sin-
taqsi qmnis enis gramatikul wyobas.

moipoveba sintaqsis sagnisa da Tvalsazrisis sxvagvari gage-
bac. aq mokled SevexebiT or Sexedulebas.

erTi maTganis mixedviT sinsinsinsintaqtaqtaqtaqsi aris mosi aris mosi aris mosi aris moZRvreZRvreZRvreZRvreba siba siba siba si----
tyvis klatyvis klatyvis klatyvis klasesesesebibibibisa da sisa da sisa da sisa da sityvis fortyvis fortyvis fortyvis formemememebis bis bis bis mniSvnelobis Sesaxeb,
meoris Tanaxmad _ sinsinsinsintaqtaqtaqtaqsi aris mosi aris mosi aris mosi aris moZRvreZRvreZRvreZRvreba wiba wiba wiba winanananadadadadadedededebis bis bis bis Se-
saxeb34.

Sexeduleba, rom sintaqsi Seiswavlis sityvaTa klasebisa da
sityvaTa formebis mniSvnelobas, wamoayena slavuri enebis
mkvlevarma mikloSiCma; misi `slavuri enebis SedarebiTi gramati-
kis" meoTxe tomis _ `sintaqsis" _ (1872 w.) pirvelsave TavSi na-

34 sakmaod xSirad sintaqsSi ganixilaven formaTa (mag., brunvaTa) mniSvnelobasac
da winadadebasac; aseTi sintaqsi srulebiTac ar asabuTebs, ratom swavlobs is
swored am sagnebs da am TvalsazrisiT. ramdenadac aseT SemTxvevaSi dasabuTebul
SexedulebasTan ara gvaqvs saqme, calke mimdinareobad misi gamoyofa ar iqneboda
gamarTlebuli; aras vambobT agreTve edm. huserlis zegavleniT wamowyebul Tavi-
sebur cdaze, romelic v. porcigs (1925) ekuTvnis. porcigs s i n t a q s i m i -
a C n i a m o Z R v r e b a d m n i S v n e l o b a T a S e s a x e b _ `mniSvne-
lobis" sruliad Taviseburi gagebiT.

V. morfologiisa da sintaqsis zogadi sakiTxebi

233

Tqvamia: `gramatikis" is nawili, romelmac unda ganixilos sityva-
Ta klasebisa da sityvaTa formebis mniSvneloba, aris sintaqsi.
sintaqsi amisda mixedviT ganiyofeba or nawilad, romelTaganac
pirvelis sagania sityvaTa klasebis, meorisa ki _ sityvaTa for-
mebis mniSvneloba".

sityvaTa klasebSi mikloSiCi gulisxmobs m e t y v e l e -
b i s n a w i l e b s, da sintaqsis pirvel nawilSi ixilavs: 1. ar-
sebiT saxels; 2. zedsarTav saxels _ mis sqessa da ricxvs; 3. ri-
cxviT saxels; 4. nacvalsaxels; 5. zmnisarTs; 6. kavSirsa da
7. zmnas _ mniSvnelobis mixedviT, ra Tqma unda.

sintaqsis meore nawili mogviTxrobs s i t y v a T a f o r -
m e b i s m n i S v n e l o b a T a Sesaxeb; es formebia: saxelTa
brunvebi; piri, ricxvi, dro da kilo zmnaTa; amaT mniSvnelobaTa
analizs undeba meore nawili. gakvriT, ama Tu im mniSvnelobasTan
dakavSirebiT, mikloSiCi SeniSnavs, mag.: `es aris subieqti, ro-
melsac logikis [saTanado] cnebisagan gansxvavebiT, gramatikuli
SeiZleba vuwodoT"; aseve: `predikats, ramdenadac zmna predi-
kats gamoxatavs, ewodeba gramatikuli predikatio". magram es
cnebebi, iseve, rogorc winadadeba-cneba (magaliTad, usubieqto
winadadebaTa Sesaxeb msjelobisas) amotivtivdeba xolme aqa-iq im-
denad, ramdenadac mniSvnelobaTa analizis procesSi mkvlevari
gverds ver uxvevs am terminebs _ da mxolod.

ar SeiZleba imis uaryofa, rom mikloSiCis Sexedulebas
e r T g v a r i Tanamimdevroba da Sinagani mTlianoba axasiaTebs:
fonetika bgerebs Seiswavlis; calke sityvaTa Semadgenlobasa da
formas morfologia arkvevs, amave calke sityvaTa mniSvnelobebs
sintaqsi iZiebs. sinsinsinsintaqtaqtaqtaqsi mosi mosi mosi morforforforfolololologigigigiiiiisasasasagan sagan sagan sagan sagnis mignis mignis mignis mixedxedxedxedviTviTviTviT
ki ar ganirar ganirar ganirar ganirCeCeCeCeva,va,va,va, aramed mxomxomxomxolod Tvallod Tvallod Tvallod TvalsazsazsazsazririririsiT;siT;siT;siT; sagani orive-
saTvis erTia _ calke sityva: mis forforforformas momas momas momas morforforforfolololologia gia gia gia swav-
lobs, mniSmniSmniSmniSvnevnevnevnelolololobas _ sinbas _ sinbas _ sinbas _ sintaqtaqtaqtaqsi.si.si.si.

kiTxva ibadeba: raRa unda akeTos semantikam, romelic ga-
suli saukunis meormoce wlebidan (1839 w. raizigis mier) calke
saenaTmecniero disciplinad iqna gamoyofili da romelsac mniS-
vnelobaTa kvleva daesaxa miznad? ra mimarTebaSi imyofeba es se-
mantika (semasiologia) sintaqsTan, romelic agreTve sityvis mniS-
vnelobas swavlobs? am kiTxvaze pasuxi ara Cans.

garkveuli pasuxi ki aucilebelia, Tu gvinda naTeli iyos

enaTmecnierebis Sesavali

234

enaTmecnierebis sxvadasxva dargebs Soris arsebuli urTierToba.
garda amisa: mikloSiCs ganuxilveli rCeba is kavSiri, romelic
sityvebs Soris arsebobs da romelic calke sityvaTagan qmnis
mwyobr erTeuls, winadadebas da, saerTod, Sesityvebas, da rome-
lic sintaqsis sagnad iyo miCneuli sruliad safuZvlianad jer
kidev apolonios diskolos mier (meore saukuneSi Cveni welTaR-
ricxvisa).

es specifikuri sintaqsuri samyaro yuradRebis gareSe rCe-
ba mikloSiCis sistemaSi.

%! 218/! tjoubrtjt!dofcbUb! mphjdjtuvsj! hbhfcb/ miklo-
SiCis gageba yvelaze naklebad aris gavrcelebuli. es ar iTqmis
meore Sexedulebis Sesaxeb, romelic sinsinsinsintaqsstaqsstaqsstaqss Tvlis momomomoZRvreZRvreZRvreZRvre----
bad wibad wibad wibad winanananadadadadadedededebis bis bis bis Sesaxeb.

kiTxva ismis: ra aris wira aris wira aris wira aris winanananadadadadadedededeba da ra Tvalba da ra Tvalba da ra Tvalba da ra TvalsazsazsazsazririririsiT siT siT siT
SeSeSeSeisisisiswavwavwavwavleleleleba is sinba is sinba is sinba is sintaqstaqstaqstaqsSi?Si?Si?Si?

pasuxi araa erTnairi. erTi pasuxi aseTia: `winadadeba aris
azri, gamoTqmuli zepirad an weriT". da Semdeg: `s a g a n i, rom-
lis Sesaxebac laparakia winadadebaSi, aris qvemdebare". `is, rac
qvemdebaris Sesaxeb aris naTqvami, Semasmenelia".

es gageba primitiulia; is arc ki amCnevs, rom `azri", `saga-
ni" gramatikis Seswavlis obieqti ver iqneba, ar amCnevs, rom
warmodgenili gansazRvreba qvemdebarisa sityvasityviT imeorebs
subieqtis gansazRvrebas tradiciuli formaluri logikis mixed-
viT, xolo Semasmenlis gansazRvreba imave formaluri logikis
predikatis gansazRvrebaa. amgvarad, zemoxsenebuli qvemdebare da
Semasmeneli sintaqsur da, saerTod, gramatikul cnebas ar warmo-
adgens: unda moecaT s i n t a q s u r i c n e b e b i. maT nacvlad
mocemulia formaluri l o g i k i s c n e b e b i. sin sin sin sintaqtaqtaqtaqsusususuri ri ri ri
cnecnecnecnebebebebebibibibisasasasa da formaluri lololologigigigikis cnekis cnekis cnekis cnebebebebebis erbis erbis erbis erTmaTmaTmaTmaneTneTneTneTSi aRSi aRSi aRSi aR----
rrrreeeeva miva miva miva miviviviviReT qvemReT qvemReT qvemReT qvemdedededebabababaririririsa da Sesa da Sesa da Sesa da Semasmasmasmasmenmenmenmenlis ganlis ganlis ganlis gansasasasazRvrizRvrizRvrizRvrisas.sas.sas.sas.

es sruli arev-darevaa. es arev-dareva mwvervals aRwevs wi-
nadadebis gansazRvrebaSi: `winadadeba aris a z r i"... e. i. winada-
deba gamocxadebulia azris erT-erT saxeobad (da ara azris
gamoxatulebad).

aseTia primitiuli gageba winadadebisa, qvemdebarisa da Se-
masmenlisa. moipoveba amave cnebaTa gansazRvreba, romelic Tavs

V. morfologiisa da sintaqsis zogadi sakiTxebi

235

aRwevs primitiuli gagebis uxeS Secdomebs. is ar ambobs `winada-
deba aris azrio", aramed: `winadadeba aris s i t y v a an s i -
t y v a T a S e e r T e b a, romelic azrs gamoxatavso". aseve:
`qvemdebare aris s i t y v a, romelic aRniSnavs im sagans, romlis
Sesaxebacaa laparaki". `Semasmeneli aris s i t y v a, romelic aR-
niSnavs, Tu ra aris naTqvami qvemdebaris Sesaxeb".

erTi sityviT, am Tvalsazrisis warmomadgenelma icis, rom
a z r i s a d a m i s i n a w i l e b i s S e s w a v l a l o g i -
k i s a d a f s i q o l o g i i s s a q m e a da ara sintaqsisa,
rom winadadeba s i t y v a a a n s i t y v a T a S e e r T e b a,
qvemdebareca da Semasmenelic agreTve s i t y v e b i a. ranairi si-
tyva (Tu sityvaTa SeerTeba) aris winadadeba, es irkveva logikis
cnebaTa saSualebiT: Tu azrs gamoxatavs, aris winadadeba, Tu
arada _ ara. `a z r i" aseT SemTxvevaSi logikis cnebis, m s j e -
l o b i s, magivrobas eweva.

Tu winadadeba azris gamomxatveli sityva (Tu sityvaTa Se-
erTeba) aris, winadadebis nawilebic _ qvemdebare, Semasmeneli, _
azris (msjelobis) nawilebis, _ subieqtis, predikatis, _ gamoxa-
tuleba unda iyos. ese igi: m s j e l o b a (formaluri logikis
cneba) da m i s i n a w i l e b i aris d a s a y r d e n i w i n a -
d a d e b i s a da m i s i n a w i l e b i s g a n s a z R v r i s a s.
orientacia logikis cnebaze damaxasiaTebelia aseTi Sexedulebi-
saTvis. martivia meTodic: gamoixateba Tu ara ama Tu im sityvaSi
(Tu sityvaTa SeerTebaSi) `azri"? amiT irkveva, gvaqvs Tu ara wi-
nadadeba. romeli sityva gamoxatavs msjelobis sagans? amiT arkve-
ven qvemdebares. romeli sityva gvaCvenebs, ra aris naTqvami qvem-
debaris Sesaxeb? amiT wydeba Semasmenlis sakiTxi.

zogierTi garemoebis gaTvaliswineba dagvanaxvebs, ramdenad
gamosadegia es gza winadadebisa da misi nawilebis dasadgenad,
ramdenad mosaxerxebelia logikis cnebaze dayrdnobiT xsenebuli
gramatikuli cnebebis gansazRvra.

1. aris winadadebaTa rigi (e. w. kiTxviTi, brZanebiTi, na-
tvriTi winadadebebi), romelnic msjelobas ar gamoxataven da, ma-
Sasadame, zemoxsenebuli Sexedulebis Tanaxmad, Tu Tanamimdevro-
bas davicavT, winadadebebad ar SeiZleba miviCnioT, Tumca maT
yvela Tvlis winadadebad.

2. Cveulebrivia iseTi winadadebebi, romlebSic qvemdebari-

enaTmecnierebis Sesavali

236

sa da Semasmenlis garda, sxva nawilebic moipoveba; esenia: qvemde-
barisa da Semasmenlis a m x s n e l i s i t y v e b i, agreTve amxsne-
li sityvebis amxsneli sityvebi (damateba, gansazRvreba, garemoe-
bis sityvebi). qvemdebare, vTqvaT, msjelobis subieqts aRniSnavs,
Semasmeneli _ predikats. raRa Seesabameba msjelobaSi amxsnel si-
tyvebs (damatebas, gansazRvrebas, garemoebas)? ras gamoxataven wi-
nadadebis es nawilebi? raze dayrdnobiT unda ganvsazRvroT isi-
ni?

msjeloba, ramdeni sityviTac unda iyos igi gadmocemuli,
yovelTvis or nawilad iSleba: subieqtad da predikatad; TiToe-
uli amaTgani SeiZleba Seicavdes orsa da met sityvas; damatebi-
sa, gansazRvrebisa da garemoebisaTvis msjelobaSi aRaraferi mo-
gvepoveba. maSasadame, msjelobis nawilebze dayrdnobiT winadade-
bis es nawilebi (g a n s a z R v r e b a, d a m a t e b a, g a r e m o -
e b a n i) ar SeiZleba iqnes gansazRvruli.

3. zemoxsenebuli wesiT TviT qvemdebaris Ziebac xSirad ga-
saWirSi Cagvagdebs; aviRoT, magaliTad, martivi winadadeba: `qeTo
moswons andros".

ra sityvaa aq qvemdebare? gvetyvian: `is, romelic aRniSnavs
msjelobis sagans", `is, romlis Sesaxebac aris laparaki"-o. rom-
lis Sesaxebaa laparaki? _ qeTos Sesaxeb, rom igi moswons an-
dros Tu _ andros Sesaxeb, rom mas moswons qeTo? orive varau-
di Tanabrad safuZvliani iqneba, Tu intonaciasa da saxelTa
brunvas ar mivmarTavT (maT ki ver mivmarTavT: es principis Se-
cvla iqneboda). am ori saxelidan verc erTs ver mivaniWebT upi-
ratesobas. orives gamocxadeba qvemdebared ki ar SeiZleba: ori
qvemdebare mxolod SerTul winadadebaSi SeiZleba gvqondes, aq
ki martivi gavrcobili winadadebaa.

vTqvaT, intonacia moviSvelieT; mdgomareoba amiT ufro
gaTruldeba: a.a.a.a. vivaraudoT, rom `qeqeqeqeToToToTo moswons andros" (qeTo
da ara maro!); laparaki yofila qeTos Sesaxeb, qeToa, maS, qvem-
debare. b.b.b.b. `qeTo moswons anananandrosdrosdrosdros" (andros da ara sikos!): uda-
voa, rom aq anananandrosdrosdrosdros Sesaxeb laparakoben _ qeqeqeqeToToToTo moswonso: anananan----
drodrodrodro iqneba qvemdebare.

SeiZleba Zlieri intonacia moxvdes zmnas `moswons": `qeTo
momomomoswons swons swons swons andros" (moswons da ara sZuls!): aq laparakia imis Se-
saxeb, rom `moswons". ra sabuTiTac qvemdebared miviCnieT `qeTo"

V. morfologiisa da sintaqsis zogadi sakiTxebi

237

da `andros", imave sabuTiT es sityva (`moswons") unda gamovacxa-
doT qvemdebared: am SemTxvevaSi zmna gamogviva qvemdebare, rac
miuRebelia yovelgvari gramatikis TvalsazrisiT...

ras mowmobs yovelive es? mxolod imas, rom, roca winada-
debas swavloben zemoxsenebuli TvalsazrisiT (ris Sesaxeb aris
laparaki? ra aris naTqvami?), winadadebis s i n t a q s u r i
a g e b u l e b a, s i t y v a T a S e k a v S i r e b i s xasiaTi ki ar
irkveva, aramed sxva raRac, rac sityvaTa sintaqsuri urTierTo-
bis gasaTvaliswineblad ar gamodgeba: s i t y v a T a S e k a v -
S i r e b a, winadadebis a g e b u l e b a zemoxsenebul magaliTSi
a r S e c v l i l a, sityvaTa dafaseba ki s a m j e r v e S e i c -
v a l a.

% 219/!tjoubrtjt!dofcbUb!gtjrpmphjtuvsj!hbhfcb/ lo-
gikaze orientaciiT sintaqsis sakiTxi ver gvardeba. es adreve Se-
niSnes: h . S t a i n T a l m a cnobil naSromSi (`gramatika, lo-
gika, fsiqologia", 1855 w.) sabolood daamarcxa winadadebis is
logicisturi Teoria, romelic ocdaaTiode wlis winaT k. b e -
k e r m a wamoayena; am droidan iwyeba axali gzis Zieba; oriorioriorienenenentatatata----
cia locia locia locia logigigigikakakakazezezeze Secvala oriorioriorienenenentatatataciciciciam fsiam fsiam fsiam fsiqoqoqoqolololologigigigiaaaaze: ze: ze: ze: logikis
cnebaTa adgili daiWira fsiqologiis cnebebma. wiwiwiwinanananadadadadadedededebabababa gamo-
cxadebul iqna fsifsifsifsiqoqoqoqolololologigigigiuuuuri msjeri msjeri msjeri msjelolololobis gamobis gamobis gamobis gamoxaxaxaxatutututulelelelebad;bad;bad;bad; Se-
sabamisad qvemdebare da Semasmeneli e. w. fsiqologiuri subieq-
tisa da fsiqologiuri predikatis niadagze unda ganesazRvraT.
magram es ufro Zneli da uimedo saqme aRmoCnda.

yvela logikoss msjeloba erTgvarad ar esmis; mimdinareo-
baTa Soris arsebiTi gansxvavebaa; logikis moimede sintaqsi lo-
gikosTa Sinaur uTanxmoebas yuradRebas ar aqcevda da mxolod
erT gagebas mimarTavda, saxeldobr, f o r m a l u r l o g i k a -
S i warmodgenil gagebas, Tumca es ukanaskneli yvelaze naklebad
gamodgeboda sayrdenad: igi TviTon saWiroebda gramatikis daxma-
rebas msjelobisa da misi wevrebis gansazRvrisas.

msjeloba-cnebis sakiTxSi fsiqologiis sxvadasxva mimarTu-
lebas Soris gacilebiT meti gansxvaveba mJRavndeba, vidre amas
logikaSi aqvs adgili amave cnebis gansazRvrisas. amasTan dakavSi-
rebiT sakiTxi gansakuTrebiT garTulda swored imitom, rom
TiTqmis yvela ZiriTadi mimarTuleba aisaxa winadadebis gansazR-

enaTmecnierebis Sesavali

238

vrebaSi.
Sedegi naTelia: a r i s (da SeiZleba iyos) i m d e n n a i -

r i g a n s a z R v r e b a w i n a d a d e b i s a, r a m d e n n a i -
r i g a g e b a c m s j e l o b i s a m o i p o v e b a f s i q o -
l o g i a S i. sailustraciod or magaliTs davasaxelebT.
h. p a u l i ambobs: `winadadeba iseTi enobrivi gamoxatulebaa,
romelic migviTiTebs, rom (metyvelisa da msmenelis cnobiereba-
Si) adgili hqonda warmowarmowarmowarmodgedgedgedgenanananaTa SeTa SeTa SeTa SekavkavkavkavSireSireSireSirebabababasaosaosaosao". v. v u n -
d t i ki gveubneba: `winadadeba aris iseTi enobrivi gamoxatule-
ba, romelic gadmogvcems, rom (metyvelis cnobierebaSi) adgili
hqonda mTliani warmodgenis dadadadaSlasSlasSlasSlas mis Semadgenel nawileba-
dao". winadadebis sazomad erT SemTxveavaSi warmodgenaTa SeSeSeSekavkavkavkav----
SiSiSiSirerererebaa baa baa baa miCneuli, meoreSi, piriqiT, _ mTliani warmodgenis dadadada----
SlaSlaSlaSla. aseT pirobebSi winadadebis problema, ra Tqma unda, dade-
biTad ver gadawydeba.

rac Seexeba winadadebis nawilebs, amxsneli sityvebi (dama-
teba, gansazRvreba, garemoeba) am niadagze arc SeiZleba iqnes
gansazRvruli. qvemdebarisa da Semasmenlis gansazRvra fsiqolo-
giur subiqtsa da predikatze dayrdnobiT uciloblad iZleva
iseT Sedegebs, rogoric zemoT miviReT winadadebis (`qeTo mo-
swons andros") gaanalizebisas i n t o n a c i i s c v l i s gamo-
yenebiT.

lololologigigigikakakakaze orize orize orize orienenenentatatatacia cia cia cia (sintaqsSi da, saerTod, gramatika-
Si) lo lo lo logigigigicizcizcizcizmadmadmadmad iwodeba, fsi fsi fsi fsiqoqoqoqolololologigigigiaaaaze orize orize orize orieeeennnntatatatacia cia cia cia _ fsifsifsifsi----
qoqoqoqolololologizgizgizgizmad.mad.mad.mad. logicizmic da fsiqologizmic winadadebis Sinaar-
sobriv analizs iZleva, sakuTriv sintaqsuri mxare _ s i t y v a -
T a S e k a v S i r e b i s w e s e b i _ yuradRebis gareSe rCeba.

% 21:/! tjoubrtjt! dofcbUb! gpofujtuvsj! eb! npsgpmp.

hjtuvsj!hbotb{Swsfcb/!aqve unda ganvixiloT erTi Sexeduleba,
romelic sintaqsis sagnad agreTve winadadebas Tvlis, magram
cdilobs winadadeba daaxasiaTos sasasasakuTkuTkuTkuTriv enobriv enobriv enobriv enobririririvi niSvi niSvi niSvi niSnenenenebiT.biT.biT.biT.

mxedvelobaSi gvaqvs indoevropul enaTa SedarebiTi sintaq-
sis mkvlevris bert. delbriukis Sexeduleba. igi winadadebis
aseT gansazRvrebas iZleva: `winadadeba formis TvalsazrisiT
aris is, rac or pauzas Soris aris moqceuli anu... danawevre-
bul metyvelebaSi warmodgenili eqspiraciuli erTianoba, rom-

V. morfologiisa da sintaqsis zogadi sakiTxebi

239

lis farglebSic adgili aqvs ufro Zlierisa da ufro susti
xmis awevis cvlas" (`indoevr.enaTa SedarebiTi sintaqsi", III). ro-
gorc aqedan Cans, delbriuki imas ki ar aqcevs yuradRebas, rararara
gadmoicema (msjeloba, azri...), aramed imas, Tu rogor da riT
daxasiaTdeba gadmomcemi enobrivi saSualeba. ueWvelia, es gansa-
zRvreba enobriv niSnebze miuTiTebs, magram s i n t a q s u r i
gangangangansasasasazRvrezRvrezRvrezRvreba ar aris: ba ar aris: ba ar aris: ba ar aris: cnebebi _ pauza, eqspiracia (e. i. amo-
sunTqva), xmis aweva, romelTa saSualebiTac daaxasiaTa delbri-
ukma winadadeba, fofofofonenenenetitititikukukukuri cneri cneri cneri cnebebebebebia. bia. bia. bia. sityvaTa SekavSirebis,
winadadebis agebulebis dasaxasiaTeblad fonetikuri niSnebi ar
gamodgeba.

meti kidev: amgvar gagebas rom gavyveT, winadadebaSi calke
sityvebsac ver gamovyofT: maT nacvlad taqtebi gveqneba; taqte-
bisa da sityvaTa farglebi urTierTs mxolod SemTxveviT Tu Se-
xvdeba.

amitomac bunebrivia, Tu delbriukma ver mogvca a m a v e
p r i n c i p z e agebuli gansazRvreba winadadebis nawilTa; maTi
gansazRvrisas delbriuki sxvadasxva princips emyareba: Semasmene-
li mas gansazRvruli aqvs, rogorc predikati logikaSi (`predi-
kati aris is, rac qvemdebaris Sesaxeb aris naTqvami"). qvemdebare
ki daxasiaTebulia nawilobriv morfologiurad, nawilobriv _
winadadebis Sinaarsis mixedviT (`qvemdebare aris arsebiTi saxe-
li, romelic dasmulia saxelobiT brunvaSi da warmoadgens
Tqmis centralur punqts"); damatebis gansazRvreba ki `yovel-
dRiuri logikis" cnebebSia mocemuli (`damateba is sagania, ro-
melsac uSualod exeba moqmedeba zmnisa"). amgvarad, delbriukis
gansazRvrebebs Tanamimdevroba da Sinagani mTlianoba ar axasia-
Tebs: fonetikis cnebebze dayrdnobiT sintaqsur cnebaTa Camoya-
libebis cda marcxiT damTavrda.

cdilan sintaqsis cnebebi mo mo mo morforforforfolololologigigigiuuuuri niSri niSri niSri niSnisnisnisnis mixed-
viT daexasiaTebinaT. amgvari gagebis sailustraciod gamodgeboda
qvemqvemqvemqvemdedededebabababarisrisrisris gansazRvreba: `qvemdebare aris damoukidebeli sa sa sa saxexexexe----
lolololobibibibiTi Ti Ti Ti brunva" (n. s. derJavini).

marTlac, rusulSi qvemdebare yovelTvis saxelobiTSi da-
ismis (Tumca saxelobiTi yovelTvis ar aris qvemdebare; amitomac
iTqva: `damoukidebeli saxelobiTio"). ratom ar SeiZleba qvemde-
bare ganisazRvros amgvarad? imitom, rom saxelobiTi brunviT

enaTmecnierebis Sesavali

240

qvemdebaris ganmarteba srulebiTac ar axasiaTebs qvemdebaris
s i n t a q s u r Tvisebebs, mis rols winadadebis sxva sityvebTan
urTierTobaSi. saxelobiTi brunva qarTulSi gardamaval zmneb-
Tan obieqts aRniSnavs, _ e. i. sul sxva rolSi gvevlineba, vidre
rusulSi.

morfologiuri niSnis mixedviT sintaqsur cnebaTa Camoya-
libeba, mokled, `morfologisturi sintaqsi" principSi iseve ga-
umarTlebelia, rogorc fonetisturi sintaqsi.

am mimdinareobisaTvis, romelic sintaqsis sagnad winadade-
bas Tvlis, damaxasiaTebelia ara delbriukis gageba, aramed lo-
gicistebisa da fsiqologistebisa. am ukanasknelTaTvis m e o r e -
x a r i s x o v a n i a _ risrisrisrisgan Segan Segan Segan Sedgedgedgedgeba wiba wiba wiba winanananadadadadadedededeba, erba, erba, erba, erTi siTi siTi siTi si----
tyvityvityvityvisa Tu Sesa Tu Sesa Tu Sesa Tu Sesisisisityvetyvetyvetyvebibibibisasasasagan, rogan, rogan, rogan, rogogogogoria siria siria siria sityvatyvatyvatyvaTa daTa daTa daTa dakavkavkavkavSiSiSiSirererereba, ba, ba, ba,
ororororgagagaganinininizazazazacia Secia Secia Secia Sesisisisityvetyvetyvetyvebibibibisa, sa, sa, sa, _ maTTvis gadamwyvetia, ra aRira aRira aRira aRi----
niSniSniSniSneneneneba,ba,ba,ba, r a f s i q o l o g i u r i d a l o g i k u r i R i -
r e b u l e b a a q v s e n o b r i v f a q t s, w i n a d a d e -
b a d w o d e b u l s .

ra Tqma unda, Sesityvebis dasaxasiaTeblad, misi bunebis
gamosarkvevad es iseve marTebulia, rogorc marTebuli iqneboda
metris daxasiaTeba, rogorc s i g r Z i s s a z o m i s a, i m i s
m i x e d v i T, T u r a s i w o n i s i s m a s a l a, r o m -
l i s a g a n a c m e t r i a r i s g a k e T e b u l i. marTlacda
ererererTi da igiTi da igiTi da igiTi da igive azve azve azve azriririri (msjeloba) Cven SegviZlia gamovTqvaT sxva-
dasxva enaze, magram es sru sru sru srulelelelebibibibiTac ar niSTac ar niSTac ar niSTac ar niSnavs, navs, navs, navs, rom ererererTnaTnaTnaTnaiiiiri ri ri ri
TviTviTviTvisesesesebibibibisa iqsa iqsa iqsa iqnenenenebabababa am enebenebenebenebSi naSi naSi naSi naxmaxmaxmaxmari siri siri siri sityvetyvetyvetyvebi, erbi, erbi, erbi, erTnaTnaTnaTnaiiiiri iqri iqri iqri iqnenenene----
ba is kavba is kavba is kavba is kavSiSiSiSiri, rori, rori, rori, romemememelic am silic am silic am silic am sityvebs Sotyvebs Sotyvebs Sotyvebs Soris arris arris arris arsesesesebobs. bobs. bobs. bobs.

sintaqsi, romelic am TvalsazrisiT Seiswavlis winadadebas,
verc ki SeniSnavs im Taviseburebebs, romlebic sxvadasxva enis wi-
nadadebas axasiaTebs. es _ erTi. meoreada, winadadeba SeiZleba
warmoadgendes Sesityvebasac (sityvaTa SenaerTs) da calke si-
tyvasac. maSasadame, sintaqsis sagani SeiZleba aRmoCndes rogorc
sityvaTa SenaerTi, ise calke sityvac. am ukanasknel SemTxvevaSi
sintaqsis sagani da morfologiis sagani erTi da igive aRmoCnde-
ba; sxvanairad rom vTqvaT, Tu s i n t a q s i s s a g n a d w i -
n a d a d e b a i q n e b a g a m o c x a d e b u l i, S e u Z l e b e -

V. morfologiisa da sintaqsis zogadi sakiTxebi

241

l i a R m o C n d e b a g a v m i j n o T SeSeSeSeswavswavswavswavlilililili sali sali sali sagnis gnis gnis gnis
mxriv mxriv mxriv mxriv m o r f o l o g i a d a s i n t a q s i35.

% 221/! vojwfstbmvsj! tjoubrtj! Tfv[mfcfmjb/ sintaqsis
cnebaTa logicisturi, fsiqologisturi, agreTve fonetisturi
da morfologisturi gansazRvrebis analizi gvavalebs or da-
skvnas: 1. sintaqsuri cnebebi unda Camoyalibdes sintaqsuri niSne-
bis mixedviT, 2. sxvadasxva enis sintaqsSi erTgvari Sinaarsis cne-
bebs (Tu, saerTod, erTgvar cnebebs) ver miviRebT. uniuniuniuniverververversasasasalulululu----
ri sinri sinri sinri sintaqtaqtaqtaqsi Sesi Sesi Sesi SeuZuZuZuZlelelelebebebebelia.lia.lia.lia.

sintaqsuri cnebebi ver iqneba sintaqsuri cnebebi, Tu
gverds uvlis im rorororolislislislis daxasiaTebas, rac sityvas ekuTvnis wina-
dadebaSi (SesityvebaSi) sxva sityvebTan ur ur ur urTiTiTiTiererererToToToTobis,bis,bis,bis, sxva sisisisi----
tyvebtyvebtyvebtyvebTan SeTan SeTan SeTan SekavkavkavkavSiSiSiSirerererebisbisbisbis TvalsazrisiT.

es sinsinsinsintaqtaqtaqtaqsusususuri rori rori rori rolililili ar SeiZleba iyos erTnairi yvela
enisaTvis: is damokidebulia sityvis m o r f o l o g i u r
T v i s e b a z e. sxvadasxvagvaria morfologia, sxvadasxvagvari un-
da iyos sintaqsic. sxvadasxvagvari morfologia erTgvar sintaqss
ver mogvcems. orpiriani qarTuli gardamavali zmna, sampiriani
adiReuri zmna arsebiTad sxvagvarad kavSirdeba saxelebTan (subi-
eqtTan, obieqtTan Tu obieqtebTan), vidre erTpiriani zmna la-
Tinuri, germanuli, rusuli enisa (ix. $ 105). Cinur enaSi, sadac
sityva araa cvalebadi, sadac arc bruneba gvaqvs, arc uRvlile-
ba, sadac sityva winadadebaSi adgils icvlis, magram formas _
a r a, sintaqsuri cnebebi sxva niSnebiT unda davaxasiaToT, vidre
qarTulSi an rusulsa Tu laTinurSi (aq sityvis rols adgil-
mdebareoba, intonacia arkvevs). araTu sityvaTa SekavSireba wina-
dadebaSi, TviT wiwiwiwinanananadadadadadedededebibibibisa sa sa sa da sityvasityvasityvasityvaTaTaTaTa urTierToba Tavise-
bur saxes iRebs im enebSi, sadac calke sityva winadadebis gareSe
moklebulia im saxis realurobas, rac qarTul, rusul, Cinur
sityvas axasiaTebs. vgulisxmobT polisinTezur enebs (ix. $ 116).

rusulSi an qarTulSi ginda CinurSi dadgenili sintaqsu-

35 sintaqsisa da, kerZod, ,winadadebis sakiTxSi arsebul mimdinareobaTa analizi
ix. zemoxsenebul narkvevSi: `martivi winadadebis problema qarTulSi: I. qve-
mdebare-damatebis sakiTxi Zvels qarTulSi", Tbilisi, 1928 w., gv. 1-133; meore
gamocema, 1968, gv. 1-127.

enaTmecnierebis Sesavali

242

ri cnebebi ar gamoadgeba amerikis indiel tomTa enebis (vTqvaT,
dakota enis) sintaqss.

universaluri sintaqsi iseve SeuZlebelia, rogorc univer-
saluri morfologia; s a y o v e l T a o s i n t a q s i S e u Z -
l e b e l i a i m i t o m, r o m S e u Z l e b e l i a s a y o -
v e l T a o m o r f o l o g i a . Sesabamisad: universaluri gra-
matika fiqcias warmoadgens iseve, rogorc fiqciaa universalu-
ri, sayovelTao, gramatikuli wyoba. saerTo movlenebi sxvadasxva
enis gramatikul wyobaSi daiZebneba (zogan _ meti, zogan _ na-
klebi), magram saerTo, sayovelTao, universalur gramatikas es
ver Seqmnis.

universaluri gramatika, universaluri sintaqsi, universa-
luri morfologia saTanado universaluri cnebebiT im Tvalsaz-
risis gamovlenas warmoadgens, romlis Tanaxmadac sinsinsinsintaqtaqtaqtaqsisisisi unda
iZleodes wiwiwiwinanananadadadadadedededebis sebis sebis sebis semanmanmanmantitititikurkurkurkur (Tu stilistikur) anaanaanaanalizs, lizs, lizs, lizs,
momomomorforforforfolololologiagiagiagia _ si_ si_ si_ sityvis leqtyvis leqtyvis leqtyvis leqsisisisikurkurkurkur----sesesesemamamamannnntitititikur kur kur kur daxasiaTebas,
saerTod, gramatikuli cnebebi _ semantikuri niSnis mixedviT un-
da yalibdebodes.

am Tvalsazrisis Tanamimdevrulad gamoyeneba arc erTi enis
Seswavlisas ar aRmoCnda SesaZlebeli: cocxali enis gramatikuli
wyobis Tavisebureba Zalauneburad iqcevda yuradRebas, mkvdar
zogad sqemebSi ar Tavsdeboda da zogad (universalur) gramati-
kebSi aqa-iq mainc gamokrTeboda.

i s t o r i u l - S e d a r e b i T m a e n a T m e c n i e r e b a m
u a r y o u n i v e r s a l u r i, s a y o v e l T a o , g r a m a t i -
k i s p r i n c i p u l i s a f u Z v e l i: ena cvalebadia; araTu
sxvadasxva enebi ver iqneba erTgvari wyobisa, aramed erTi da igi-
ve enac ganviTarebis sxvadasxva safexurze SeiZleba icvlides mo-
rfologiur tipsac ki.

istoriul-SedarebiTi enaTmecniereba uaryofs universa-
lizms, Teoriulad asabuTebs im princips, romlis Tanaxmadac
gragragragramamamamatitititikukukukuli wyoli wyoli wyoli wyobabababa enebis mixedviT gan gan gan gansxvasxvasxvasxvavevevevebubububulia.lia.lia.lia.

gramatikuli wyoba ara Tu ganganganganssssxvaxvaxvaxvavevevevebubububulialialialia sxvadasxva eneb-
Si, aramed igi _ ZiriTad leqsikur fondTan erTad _ enis saenis saenis saenis sa----
fuZfuZfuZfuZvevevevelia:lia:lia:lia: Taviseburi ZiriTadi leqsikuri fondi da Taviseburi
gramatikuli wyoba enis individualurobas gansazRvravs. es debu-
leba garkveul daskvnebs gvavalebs: erTi enis gramatika ar SeiZ-

V. morfologiisa da sintaqsis zogadi sakiTxebi

243

leba imeorebdes meore enis gramatikas. gansxvavebuli gramatiku-
li wyoba gulisxmobs gansxvavebul gramatikas, e. i. gansxvavebul
morfologiasa da Sesabamisad gansxvavebul sintaqss, gansxvave-
buli morfologiuri da gansxvavebuli sintaqsuri cnebebiT.

% 222/!hsbnbujlvmj!xzpcjt!Tftxbwmb!npsgpmphjb.tjo.

ubrtTj!)hsbnbujlbTj*!eb!hsbnbujljt!tqfdjgjlb/!morfologia
da sintaqsi gramatikul wyobas Seiswavlian: morfologia swa-
vlobs sityvaTa cvalebadobas anu sityvis agebulebas, sintaqsi _
sityvaTa SekavSirebas winadadebaSi, e. i. sityvaTa SenaerTis (wi-
nadadebis) agebulebas.

sityvaTa cvalebadoba afiqsebiT gadmoicema, sityvaTa Se-
kavSirebac kvlav afiqsebis meSveobiT xorcieldeba. amrigad, si-
tyvis fuZe, rogorc konkretuli leqsikuri mniSvnelobis mata-
rebeli, morfologiis yuradRebis gareSe rCeba; Sesabamisad arc
winadadebis konkretuli Sinaarsi warmoadgens sintaqsis Seswav-
lis sagans.

ramdenad aris gamarTlebuli yuradRebis centrSi sityvis
cvalebadobisa da sityvaTa SekavSirebis dayeneba, roca enis
morfologiasa da sintaqss vswavlobT?

rogorRa aris SesaZlebeli SeviswavloT sityvis cvla fu-
Zis mniSvnelobisagan mowyvetiT anda winadadebaSi sityvaTa Sekav-
Sireba winadadebis konkretuli Sinaarsis gauTvaliswineblad?

amaze pasuxs iZleva yoveli enis morfologia da sintaqsi.
aviRoT qarTuli enis morfologiidan brunebis esa Tu is for-
mula. magaliTad: `naTesaobiTi brunvis niSania -is, is, is, is, micemiTisa _
-s,s,s,s, moTxrobiTisa -mamamama an -mmmm"... ra sagnis saxelia, saxeldobr, am
daboloebas rom dairTavs: ganyenebulisa (fiqri, azri, goneba,
sivrce) Tu konkretulis (saxli, kari, qva, xe, wyali...), cxovele-
bi (xari, Zroxa, iremi, aqlemi...) igulisxmebian Tu mcenareebi
(muxa, cacxvi, fiWvi, naZvi...), Tu sxva raime kategoriis saxeli?
konkretulad arc erTi amaTgani da imave dros yvela: fiqrssss,
azrssss, gonebassss, sivrcessss, saxlssss, karssss, qvassss, xessss, wyalssss, xarssss, Zro-
xassss, iremssss, aqlemssss, muxassss, cacxvssss, fiWvssss, naZvssss... _ yvela Tanabrad
micemiTia, micemiTi brunvis formanti (sufiqsi -ssss) yvelas Tanab-
rad moergeba. micemiTi brunva, rogorc saxelis cvalebis erTi
saxe, algebris formulaa, romlis ariTmetikul Sinaarssac

enaTmecnierebis Sesavali

244

warmoadgens ama Tu im saxelis fuZe Tavisi kerZo, konkretuli,
SinaarsiT. am formulisaTvis sulerTia, ra konkretuli Sinaar-
sic aqvs sabrunebeli saxelis fuZes.

egeve iTqmis naTesaobiTisa, moqmedebiTisa da sxva brunvaTa
Sesaxeb. marTalia, Cven vambobT: moTxrobiTis niSani xan -mamamama iqne-
ba, xan _ -mmmm, magram es rodi niSnavs, TiTqos amiT sabrunebeli
saxelis konkretul mniSvnelobas gaewia angariSi: ori varianti
(-mamamama da -mmmm) iman gamoiwvia, Tu ra bgeriT Tavdeba fuZe _ Tan-
xmovniT Tu xmovniT (TanxmovniT gaTavebuls -mamamama moudis, xmovniT
gaTavebuls _ -m: m: m: m: fiWvmamamama, xarmamamama, saxlmamamama, kacmamamama..., magram: muxammmm,
Zroxammmm, katammmm, kldemmmm...)... amrigad, fuZis m n i S v n e l o b a aq
arafer SuaSia.

xom ganasxvavebs rusuli ena saxelTa jgufebs? xom ara aqvs
erTi da igive niSani micemiT brunvaSi yvela saxels? карандашу,
перу, столу, magram: двери, пыли, лошади... семье, деревне, форме... знамени,

пламени...

erTi daboloeba aq yvela saxels ar moergeba, magram es
srulebiTac ar niSnavs, rom daboloebaTa SerCevisas saxelis
fuZis kon kon kon konkrekrekrekretutututulililili mniSvneloba raime rols TamaSobdes (дом-у,

куск-у, весл-у, пер-у... saerTo niSani aqvs, Tumca am sityvaTa mniSvne-
lobas araferi aerTianebs).

brunebis Sesaxeb Tqmuli savsebiT vrceldeba uRvlilebaze-
dac. pirveli piris subieqtis niSnad vvvv- prefiqsi aqvs yvela qar-
Tul zmnas, ra Sinaarsisac unda iyos zmnis fuZe: vvvv-ar, vvvv-dgebi,
vvvv-jdebi, vvvv-aSeneb, vvvv-angrev, vvvv-aqeb, vvvv-aZageb... aqac fuZis k o n -
k r e t u l i m n i S v n e l o b a araviTar gavlenas ar axdens,
morfologiis faqtze ar moqmedebs.

msgavsive mdgomareoba dasturdeba sintaqsSi: `daviTs uy-
vars simoni" da `daviTs sZuls simoni" konkretuli SinaarsiT
erTmaneTs upirispirdeba. magram sintaqsurad es ori winadadeba
savsebiT erTnairi agebulebisaa; misi Semadgenloba ganisazRvreba
formuliT: realuri subieqti micemiTSi + gardauvali orpiria-
ni inversiuli zmna + realuri obieqti saxelobiTSi (da saamiso
SeTanxmeba-marTva). aseve: `daviTma aaSena saxli" da `daviTma da-
angria saxli", `yinvam daaziana xexili", `mzem aayvava mTa-bari" _
erT sintaqsur models iZleva: realuri subieqti moTxrobiTSi
+ gardamavali zmna namyo ZiriTadSi + realuri obieqti saxelo-

V. morfologiisa da sintaqsis zogadi sakiTxebi

245

biTSi (saTanado saurTierTo marTva-SeTanxmebiT). winadadebis
konkretuli Sinaarsi sruliad sxvadasxvaa, zogjer dapirispire-
bulic kia, sintaqsuri formula erTnairia.

kerZo da konkretuli Sinaarsi calkeuli sityvisa (Tu wi-
nadadebisa) morfologia-sintaqsis sagani iseve ar aris, rogorc
geometriisaTvis ar dgas sakiTxi: ra masalisa aris is `samkuTxe-
di", romelsac geometria swavlobs: foladisa, xisa Tu qvisa an
qaRaldisa. sinamdvileSi arsebuli yoveli samkuTxedi raRac ma-
salisa iqneba, samkuTxeds, rogorc formas, raRac Sinaarsi eqne-
ba. magram geometria swavlobs samkuTxeds, rogorc figuras
(e. i. rogorc formas) da sruliadac ar fiqrobs im masalaze,
romlis formasac, figurasac samkuTxedi warmoadgens.

gramatika, romelic geometriis msgavsad epyroba Sesaswavl
enobriv faqtebs, gamoyofs am faqtebSi imas, rasac enisaTvis gan-
sakuTrebuli mniSvneloba aqvs: gramatikul wyobas. es SesaZlebe-
li gaxada adamianis azrovnebis winsvla-ganviTarebam.

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

U b w j !WJ!

!

tujmjtujlb-!sphpsd!fobUnfdojfsfcjt!ebshj!

!

!

%! 223/! tujmjt! sbpcjtbUwjt/! stilis sakiTxi aqtualuri
sakiTxia xelovnebis yvela dargisaTvis (mxatvrobisa, xuroTmo-
ZRvrebisa, qandakebisaTvis...). pirvelxarisxovani mniSvneloba aqvs
mas enisTvisac. stilistika aq Camoyalibda pirvelad ritorikis
saxiT. amamamamJaJaJaJamad stimad stimad stimad stilislislislistitititika poka poka poka poeeeetitititikis erTkis erTkis erTkis erT----ererererTi darTi darTi darTi dargia: gia: gia: gia:
enaTenaTenaTenaTmecmecmecmecninininieeeererererebabababaSi ki mxoSi ki mxoSi ki mxoSi ki mxolod bolod bolod bolod bolo xalo xalo xalo xanebnebnebnebSiSiSiSi (mecxramete sau-
kunis damlevidan mokidebuli) maxmaxmaxmaxvilvilvilvildedededeba yuba yuba yuba yuraRraRraRraRdedededeba stiba stiba stiba stilislislislis----
titititikakakakaze, ze, ze, ze, rogorc enaTmecnieruli codnis dargze; misi adgili
enaTmecnierebis sxva dargebs Soris garkveuli jer kijer kijer kijer kidev ar dev ar dev ar dev ar
aris. aris. aris. aris.

amitom aqaqaqaq mxolod zozozozogagagagadad Sedad Sedad Sedad SeiZiZiZiZleleleleba moba moba moba movxavxavxavxazoTzoTzoTzoT is are,
romelic stistististilislislislistitititikis sakis sakis sakis sakikikikiTxebs SeTxebs SeTxebs SeTxebs Seeeeefefefeferererereba enaTba enaTba enaTba enaTmecmecmecmecninininieeeerul rul rul rul
nanananaazazazazrevrevrevrevSiSiSiSi da davsvaT ZiZiZiZiririririTaTaTaTadi sadi sadi sadi sakikikikiTxeTxeTxeTxebi. bi. bi. bi. yoveli enobrivi faq-
ti, iqneba es winadadeba Tu sityva, raRacaze miuTiTebs, raRacas
niSnavs. amisda mixedviT yoveli enobrivi faqti gulisxmobs gadmogadmogadmogadmo----
sasasasacem Sicem Sicem Sicem Sinanananaarssaarssaarssaarssa da saTanado gadmogadmogadmogadmomcem samcem samcem samcem saSuSuSuSuaaaalelelelebas.bas.bas.bas. gadmosacemi
Sinaarsi es aris metyvelis cnobierebaSi gadamtydari faqti sinam-
dvilisa: movlena, romelsac adgili aqvs bunebaSi, adamianTa sazoga-
doebaSi, adamianis cxovrebaSi; gadmomcemi saSualeba esaa enobenobenobenobririririvi vi vi vi
faqfaqfaqfaqti, ti, ti, ti, am sinamdvilis faqtis aRsaniSnavad gamoyenebuli. gadmogadmogadmogadmosasasasa----
cecececemi Simi Simi Simi Sinanananaararararsis (sasis (sasis (sasis (saTqmeTqmeTqmeTqmelilililisa) da gadmosa) da gadmosa) da gadmosa) da gadmomcemcemcemcemi enobmi enobmi enobmi enobririririvi savi savi savi saSuSuSuSuaaaa----
lelelelebis (bis (bis (bis (TqmuTqmuTqmuTqmulis) urlis) urlis) urlis) urTiTiTiTiererererToToToToba ba ba ba _ esaa stilistikis ZiriTadi
problema. sxvanairad rom vTqvaT, stistististilislislislistitititika Seka Seka Seka Seisisisiswavwavwavwavlis lis lis lis
enobenobenobenobriv sariv sariv sariv saSuSuSuSuaaaalelelelebebs maT mibebs maT mibebs maT mibebs maT mimarmarmarmarTeTeTeTebabababaSi gadmoSi gadmoSi gadmoSi gadmosasasasacem Sicem Sicem Sicem Sinanananaarsarsarsars----
Tan Tan Tan Tan (berZn. stylos `wvetiani Cxiri", romliTac werdnen gasanTlul
ficarze Zvel saberZneTsa da romSi; laT. stilum vertere `saweri
Cxiris triali", e. i. gasworeba, dazusteba nawerisa: Cxiris wve-

VI. stilistika, rogorc enaTmecnierebis dargi

247

tiani wveriT werdnen, meore blagvi boloTi gasasworebels
Slidnen, e. i. `stilze muSaobdnen").

`kargi ram iyo Tavad TaTqariZis saxl-kari!" am saxl-karis
aRwera gvaCvenebs, Tu ras niSnavs aq `kargi". igive Sinaarsi SeiZ-
leboda gadmogveca sxvagvarad: `veraferi sanaxavi iyo Tavad
TaTqariZis saxl-kari!" anda: `unugeSo suraTs warmoadgenda Ta-
vad TaTqariZis saxl-kari!" anda: `daqveiTebisa da dacemis gansa-
xiereba iyo Tavad TaTqariZis saxl-kari!" avtorma yvelaze mizan-
Sewonilad cno martivad eTqva: `kargi ram iyo"-o da amiT gamoe-
xata Tavisi damokidebuleba am saxl-karisa da misi patronisa-
dmi... am Sinaarsis gadmosacemad es gza erTaderTi ar iyo.

obieqturi viTareba erTi da igivea: misi enobrivi gamoxa-
tuleba _ sxvadasxvagvaria. sxvadasxvagvari gadmocema an iqidan
warmodgeba, rom o b i e q t u r i m o n a c e m i s s x v a d a s -
x v a m o m e n t i a a m o s a v a l i, anda iqidan, rom am o b i -
e q t u r i m o n a c e m i s a d m i mTqmelis s x v a d a s x v a g -
v a r i d a m o k i d e b u l e b a a ukufenili enobriv gamoxatu-
lebaSi. ase iqneba Tu ise, es sxvadasxvagvaroba qmnis stils, mas
Seiswavlis stilistika...

amis mixedviT SeiZleba gairkves, riT gansxvavdeba erTmane-
Tisagan sti sti sti stilislislislistitititika poka poka poka poeeeetitititikikikikisasasasa da enaTmecnierebis gagebiT.

poetikuri stilistika Seiswavlis mmmmxatxatxatxatvruvruvruvruli nali nali nali nawarwarwarwarmomomomoeeee----
bis enas, robis enas, robis enas, robis enas, rogorc mxatgorc mxatgorc mxatgorc mxatvruvruvruvruli Sili Sili Sili Sinanananaararararsis gamosis gamosis gamosis gamovlivlivlivlinenenenebis sabis sabis sabis saSuSuSuSu----
aaaalelelelebas; bas; bas; bas; misi sagania popopopoeeeetutututuri enis eqri enis eqri enis eqri enis eqsprespresprespresisisisiuuuuli funli funli funli funqcia. qcia. qcia. qcia.

stilistika enaTmecnieruli gagebiT ganixilavs araaraaraarapopopopoeeeetur tur tur tur
memememetyvetyvetyvetyvelelelelebas, yobas, yobas, yobas, yovelvelvelveldRidRidRidRiur saur saur saur sasasasasaububububro Tu mero Tu mero Tu mero Tu mecnicnicnicnieeeerul narul narul narul nawarwarwarwar----
momomomoebebebebTa enas,Ta enas,Ta enas,Ta enas, ramdenadac eseseses enaenaenaena sasasasaTaTaTaTananananado Sido Sido Sido Sinanananaararararsis gamosis gamosis gamosis gamoxaxaxaxatutututu----
lelelelebis sabis sabis sabis saSuaSuaSuaSualelelelebaa. baa. baa. baa. poeturi ena mas ainteresebs imdenad, ramde-
nadac poetikuri semantikisa (semasiologiisa) da sintaqsis pro-
cesebi saerTod sesesesemanmanmanmantitititikikikikisa da sinsa da sinsa da sinsa da sintaqtaqtaqtaqsis kasis kasis kasis kanonnonnonnonzozozozomimimimieeeererererebabababaTa Ta Ta Ta
TaTaTaTavivivivisesesesebur gamobur gamobur gamobur gamovlevlevlevlenas warmonas warmonas warmonas warmoadadadadgegegegenennennennen (ix. $$ 66, 67, 68, 69, 70).

garda amisa, enaTmecnierulma stilistikam unda mogvces ama
Tu im enis da enis da enis da enis daxaxaxaxasisisisiaaaaTeTeTeTeba im Seba im Seba im Seba im SesaZsaZsaZsaZlebleblebleblolololobabababaTa miTa miTa miTa mixedxedxedxedviT, romviT, romviT, romviT, rom----
lelelelebic mas aqvs, robic mas aqvs, robic mas aqvs, robic mas aqvs, rogorc gamogorc gamogorc gamogorc gamomxatmxatmxatmxatvevevevelolololobiT sabiT sabiT sabiT saSuSuSuSuaaaalelelelebas. mobas. mobas. mobas. mo----
kled, ama Tu im enis eqkled, ama Tu im enis eqkled, ama Tu im enis eqkled, ama Tu im enis eqsprespresprespresisisisiuuuuli Seli Seli Seli SesaZsaZsaZsaZlebleblebleblolololoba saba saba saba sagagagagania nia nia nia
stistististilislislislistitititikisa, rokisa, rokisa, rokisa, rogorc enaTgorc enaTgorc enaTgorc enaTmecmecmecmecninininieeeerurururuli darli darli darli dargigigigissssa.a.a.a.

es gulisxmobs, saxeldobr, imis garkvevas, T u r a m d e -

enaTmecnierebis Sesavali

248

n a d m a r j v e a e s a T u i s e n a k o n k r e t u l i da
g a n y e n e b u l i a z r o v n e b i s a T v i s; r a a x a s i a -
T e b s m a s _ T a v i s u f a l i T u s a v a l d e b u l o
s i t y v a T a r i g i; p a s i u r i k o n s t r u q c i e b i
e m a r j v e b a m a s T u a q t i u r i, p a r a t a q s i (wina-
dadebaTa Sewyoba) Tu h i p o t a q s i (mTavarisa da damokidebu-
li winadadebis gamoyeneba), m a r t i v i w i n a d a d e b a Tu
r T u l i p e r i o d e b i da sxv. morfologia da sintaqsi sa-
Tanado enaSi arsebul movlenebs aanalizeben, s t i l i s t i k a
a m m o v l e n a T a eqspresiul (gamomxatvelobiT) S e s a Z -
l e b l o b a s a r k v e v s.

idealuri stili saukeTeso Sefardebaa saTqmelsa (gadmosa-
cem Sinaarssa) da Tqmuls (gadmomcem enobriv saSualebas) Soris.
es `saukeTeso" mecnieruli nawarmoebis enaSi metyvelebis klasik-
ur sisisisimarmarmarmartitititivevevevesasasasa da azazazazris siris siris siris sicxacxacxacxadesdesdesdes niSnavs. mxatvrul Semoqme-
debaSi ki es `saukeTeso" Taviseburad esmis TiTqmis yovel lite-
raturul skolas, magram yvelasaTvis saerToa ZiriTadi mizani:
sityvis e q s p r e s i u l i m a q s i m u m i s m i R e b a. amis Se-
sabamisad, poetikuri stilistikis Sinaarss qmnis poetikuri leq-
sikis (arqaizmebi, neologizmebi, prozaizmebi...), poetikuri sin-
taqsis (sityvaTa wyoba, martivi winadadebebi Tu rTuli perio-
debi...) sakiTxebi; mniSvneloba eZleva imasac, Tu rogor bgers si-
tyva, naxmari mxatvrul prozaSi Tu leqsSi.

% 224/!pcjfruvsj!npnfouj!tujmTj!eb!fobUnfdojfsvmj!

tujmjtujljt! tbljUyfcj/ aramxatvruli metyvelebis stilisa-
Tvis Z i r i T a d i a n a T q v a m i s s i z u s t e1. am mxriv pir-
vel rigSi dgas praqtikuli sakiTxi stistististilislislislistitititikukukukuri miri miri miri mininininimumumumumimimimisa. sa. sa. sa.
es exeba rogorc martiv, ise rTul winadadebas, rogorc erTSi,
ise meoreSi stistististilislislislistitititikukukukuri miri miri miri mininininimumumumumis damis damis damis darRverRverRverRveva va va va imaSi mdgoma-
reobs, rom gadmogadmogadmogadmosasasasacecececemi Simi Simi Simi Sinanananaararararsis Tvalsis Tvalsis Tvalsis TvalsazsazsazsazririririsiT, mniSsiT, mniSsiT, mniSsiT, mniSvnevnevnevnelolololo----
bis mibis mibis mibis mixedxedxedxedviT, gamoviT, gamoviT, gamoviT, gamoTqmaTqmaTqmaTqmaSi naSi naSi naSi naxmaxmaxmaxmari sityveri sityveri sityveri sityvebi erbi erbi erbi erTmaTmaTmaTmaneTs ar neTs ar neTs ar neTs ar
SeSeSeSeeeeefefefeferererereba. ba. ba. ba.

1 Zveli saberZneTis ritorikis erTi mimdinareoba (e. w. atikuri) gamoTqmis
simartivesa da Tqmulis sizustes moiTxovda, meore ki (e. w. aziuri) maRalfar-
dovan uxvsityvaobas icavda.

VI. stilistika, rogorc enaTmecnierebis dargi

249

oriode magaliTi. `paliastomis tbis" mTavari aqaqaqaqtitititiooooria ria ria ria
ivaivaivaivane. ne. ne. ne. `aqtiori" sityva aq uadgiloa: igi ar Seefereba Tavisi
mniSvnelobiT `ivanes"; ivane moTxrobis moqmedi piria, aqtiori
ki `scenaze moqmed pirs" niSnavs... `mama da Svili STanTqa aRelaRelaRelaRel----
vevevevebulbulbulbulma talma talma talma talRebRebRebRebmamamama"; `aRelvebuli" SeiZleba iyos zRva, tba...,
da ara talRa; talRa Relvis Sedegia; amitom ver vityviT,
`aRelvebulio". aqac msazRvreli da sazRvruli erTmaneTs ar Se-
efereba mniSvnelobis mixedviT... `gamgeobam ganaganaganaganaxorxorxorxorcicicicieeeelalalala mTeli
rigi na na na nabibibibijejejejebibibibi"; ganxorcieleba SeiZleba miznisa, `nabijebze" iT-
qmis `gadadgao". aqac ori sityva mniSvnelobis mixedviT erTma-
neTs ar egueba.

`aseT pirobebSi warmoeba TavTavTavTavs gas gas gas gaararararTmevs CamoTmevs CamoTmevs CamoTmevs CamorCerCerCerCeninininilolololo----
basbasbasbas"; `Tavs gaarTmevs" wesieri qarTuli gamoTqmaa, magram aq ar
varga: `CamorCenilobas" ar egueba. unda yofiliyo: `CamorCenilo-
bas Tavs daaRwevs".

stilistikuri minimumis darRvevas iwvevs pleonazmis mo-
vlenebic: `gagagagaxaxaxaxarerererebubububulililili da aRaRaRaRtatatatacecececebubububulililili davbrundi Sin"... `unda
daiZebnos am movlenis sasasasaTaTaTaTananananadodododo da SeSeSeSesasasasafefefeferiririri formebi"... `da"-Ti
SeerTebuli sityvebi aq Sinaarsobrivad gamijnuli ar aris: `aR-
tacebuli" SeuZlebelia yofiliyo mowyenili. `saTanado" Tua,
`Sesaferisic" iqneba. gadmosacemi azris TvalsazrisiT erT-erTi
am sityvaTagani am gamoTqmebSi zedmetia; orivesTvis adgili ar
rCeba, Tu maT mniSvnelobas gaeweva angariSi.

d a m x m a r e s i t y v a T a m n i S v n e l o b a mxolod
SesityvebaSia cxadi. `erTad ikribeba Svidi anu anu anu anu aTi Temi"... `mec
am mSvenieri bunebisavis Tvali ver momeSorebina da da da da TandaTan
SeumCnevlad gadioda dro"... `simona aris patiosani mSromeli
glexi da agagagagreTreTreTreTveveveve mas axasiaTebs Tavmoyvareoba"... anu, da, aganu, da, aganu, da, aganu, da, ag----
reTreTreTreTveveveve aq uadgilod aris naxmari. `Svidi" da `aTi" erTmaneTs ar
udris, unda iyos: `Svidi an aTi... SeuZlebelia SevaerToT dadadada-
kavSiriT iseTi Sinaarsis Sesityvebebi, romelTa azri erTmaneT-
Tan araviTar kavSirSi ar imyofeba2.

2 amitom mxatvrul nawarmoebSi dadadada kavSiris aseTi uadgilo xmareba sagangebo
stilistikur efeqts iZleva: `xval pirveli maisia da da da da me amaRam ar meZineba"
(Wola lomTaTiZe). dadadada-Ti SeerTeba am ori gamoTqmisa gvagrZnobinebs, rom raRac
kavSiri aqvs im faqts, rom `xval pirveli maisia" im faqtTan, rom `me amaRam ar

enaTmecnierebis Sesavali

250

r T u l i w i n a d a d e b i s a g e b i s a s stilistikis
minimumi ar aris uzrunvelyofili iseT SemTxvevebSi, rogoricaa:
`da am sityvasTan mihyo xeli piris banas fafafafacacacacafufufufuciT, rociT, rociT, rociT, romelmelmelmel----
macmacmacmac maSinve Caico tanT da gamoqanda karebisaken" (`saq. moambe",
1863 w. t. III, gv. 22)... `waivlo sikapasiT TmebSi xeli bagabugiT
da gamovarda TavSiSvela gareT, rorororomemememeliclicliclic deeSva sirbiliT mux-
ranianT xidisaken" (iqve, gv. 24)... `oTxma saldaTma didis gaWirve-
biT Zlivs gamoasvenes goSpitlidam erTi micvalebuli ubralo
kuboTi da waiRes sasasasasafsafsafsaflalalalaososososken, roken, roken, roken, romelmelmelmelsac sac sac sac miuZRoda mxolod
erTi Rvdeli, Semosili Savi olriTa da filoniT" (iqve, gv. 24).
anda kidev: `fSavi cnobilia CvenSi vaJa-fSavelas saxeliT, rom-
elic am kuTxeSi daibada"... yvelasaTvis cxadia, rom `facafuci
tanT ver Caicvamda da karebisaken ver gamoqandeboda". isic cxa-
dia, rom mRvdeli `sasaflaos ver wauZRveboda" anda `saxeli ku-
TxeSi ar daibadeboda"...

amgvari gamoTqmebi gagebinebis saSualebad kidev gamodgeba,
mkiTxveli Tu msmeneli mixvdeba, rasac exeba saqme, magram pirvel
momentSi, roca amgvari gamoTqmebi gvesmis, Cndeba iseTi sityvebis
kavSiri, romlebic mniSvnelobiT erTmaneTs ar Seeferebian. amas-
Tan aris dakavSirebuli is u x e r x u l o b i s g r Z n o b a, am-
gvari stilis nimuSebis mosmenas rom axlavs.

SesaZloa Sesityveba azrs zustad gadmogvcemdes, magram
stili mainc saCoTiro iyos: `ninoSvili pirpirpirpirvevevevelililili proletaruli
mweralia. igi pirpirpirpirveveveveladladladlad Seexo glexTa mdgomareobas"... `pirve-
li"-s ganmeoreba stilistikurad uxeiroa. yuradRebas aq is iq-
cevs, rom erT winadadebaSi xmarebuli sityva gvzRudavs meore
winadadebis agebisas: mTemTemTemTeli nali nali nali nawyvewyvewyvewyveti, mTeti, mTeti, mTeti, mTeli Tali Tali Tali Tavi da mTevi da mTevi da mTevi da mTeli li li li
nanananawarwarwarwarmomomomoeeeebic ki stibic ki stibic ki stibic ki stilislislislistitititikukukukurad erT mTlirad erT mTlirad erT mTlirad erT mTlian eran eran eran erTeTeTeTeuuuulad lad lad lad
SeSeSeSeiZiZiZiZleleleleba moba moba moba mogvevlgvevlgvevlgvevliiiinos,nos,nos,nos, ramdenadac erTi mTliani Sinaarsis, _
obieqturi monacemis, _ gadmomcem saSualebas warmoadgens.

zemoTqmulis mixedviT ama Tu im konkretuli enis masalis
stilistikuri Seswavla gulisxmobs:

1. Se Se Se Sesisisisityvetyvetyvetyvebisbisbisbis (kerZod, martivi Tu rTuli winadadebis)
momomomonanananawiwiwiwile sile sile sile sityvatyvatyvatyvaTa urTa urTa urTa urTiTiTiTiererererToToToTobis gabis gabis gabis garkverkverkverkvevas mniSvas mniSvas mniSvas mniSvnevnevnevnelolololobis bis bis bis

meZineba". amiT avtorma mkiTxvels garkveuli ganwyoba Seuqmna Semdgomi ambebis
asaTviseblad.

VI. stilistika, rogorc enaTmecnierebis dargi

251

TvalTvalTvalTvalsazsazsazsazririririsiT. siT. siT. siT.
Tu sintaqsi winadadebis (da, saerTod, Sesityvebis) ageageageagebubububu----

lelelelebas,bas,bas,bas, e. i. sisisisityvatyvatyvatyvaTa SeTa SeTa SeTa SekavkavkavkavSiSiSiSirerererebas, bas, bas, bas, swavlobs, stilistika Se-
sityvebis funfunfunfunqciqciqciqciebsebsebsebs arkvevs. saorientacioa gadmosacemi Sinaar-
si; igi gansazRvravs im mizans, romelic Sesityvebas, rogorc
gadmomcem saSualebas, unda hqondes.

mWidro kavSiri arsebobs am mxriv stilistikasa da leqsi-
kologia-semantikas Soris; enis leqsikuri Semadgenloba aisaxeba
leqsikonSi. ama Tu im enis stilistikurma Seswavlam, pirvel
yovlisa, unda mogvces am enis bubububunebnebnebnebririririvi gamovi gamovi gamovi gamoTqmeTqmeTqmeTqmebis bis bis bis indeqsi.

2. damxmare sityvaTa (anu, da, aganu, da, aganu, da, aganu, da, agrererereTTTTve, magve, magve, magve, magramramramram...) mniSvne-
lobis gaTvaliswinebac stilistikis sagania: am sityvaTa mniSvne-
loba mxolod winadadebaSi, SesityvebaSia xelSesaxebi.

3. saTanado enis eqspresiuli SesaZleblobis Seswavlac
(mag., morfologiis xaziT) stilistikis amocanas Seadgens:

saxelis brunbrunbrunbrunvavavavaTa funTa funTa funTa funqciaqciaqciaqcia (Sdr.naTes.br.mniSvneloba Sesi-
tyvebebSi: Zmis wigni, vercxlis saaTi, gzis ostati, aguris qarxa-
na, Saqris lerwami..), drodrodrodro----kikikikilolololoTa funTa funTa funTa funqciaqciaqciaqcia...

4. parataqsi Tu hipotaqsi, aqtiuri Tu pasiuri konstruq-
cia, sityvaTa Tavisufali Tu savaldebulo wyoba da sxva agreT-
ve stilistikis sagania (ix. zemoT, $ 112).

5. logikuri maxvilis (da intonaciis) funqciebi stilisti-
kis samyaros ganekuTvneba.

aqedan Cans, rom stili dakavSirebulia enaTmecnierebis yve-
la dargTan: fonetikasTan, morfologiasTan, sintaqsTan, leqsiko-
logia-semantikasTan. am dargebis obieqtebs stilistika Seiswav-
lis axali TvalsazrisiT (maSasadame, aq gansxvavebulia ara saga-
ni, aramed Tvalsazrisi).

% 225/! tvcjfruvs.joejwjevbmvsj! tujmTj/ yovelive es
obieqturi stilis Sinaarss qmnis; obieqturi stili stilistiku-
ri minimumis farglebs ar scildeba; subieqturi stili, pirvel
yovlisa, sityvis emociur iers Seiswavlis (am mxriv stilistikasa
da semantikas Soris arsebuli urTierTobis Sesaxeb ix. $ 70).
obieqturi stilis normaTa farglebSi subieqturi stili aaSka-
ravebs im amouwyav SesaZleblobebs, romlis safuZvelicaa gadmo-
sacemi Sinaarsisadmi metyvelis damokidebuleba, gadmosacemi Sina-

enaTmecnierebis Sesavali

252

arsis sxvadasxva TvalsazrisiT daxasiaTeba... ara Tu ori mwer-
lis stili ar aris erTi da igive, ori maTematikosis `enac" gan-
sxvavebulia xolme; yoveldRiur metyvelebaSic calke pirTa sti-
li iseve ganirCeva erTmaneTisagan, rogorc siaruli, xmis tembri
da naweris xeli.

frang bunebismetyvelsa da mwerals, J. l. biufons miewere-
ba sityvebi: `stili es TviT adamianiao". biufonis namdvili si-
tyvebi: `stili TviT adamianisagan modiso", gacilebiT ufro
zustad aRniSnavs im ZiriTad azrs, rom stili adamianis azrov-
nebas axasiaTebs. kerZod, stilSi garkveul gamovlenas poulobs
metyvelis msoflmxedvelobrivi damokidebuleba gadmosacemi Sina-
arsisadmi; movlenis aRsaniSnavad am Tvalsazrisis Sesaferi si-
tyvebis SerCeva, sityvaTa mniSvnelobis Semosva garkveuli emoci-
uri ieriT _ ai ori saSualeba msoflmxedvelobrivi Tvalsazri-
sis stilSi aRbeWdvisaTvis. yoveli emociuri ieri, ra Tqma unda,
amgvari Tvalsazrisis ukufena ar aris; yoveli stiluri varia-
cia msoflmxedvelobiTs ar warmoadgens, magram yovelTvis axasia-
Tebs molaparakis cnobierebas, romelSic gadamtydari obieqturi
viTareba Taviseburad warmogvidgeba saamisod gamoyenebul si-
tyvier samosSi ($ 70).

aRsaniSnavia isic, rom subieqtur stils adamiani iseve Zne-
lad gamoicvlis, rogorc azrovnebis tips. arc swavla-ganaTle-
bazea stili damokidebuli. amis klasikuri magaliTia ilia WavWa-
vaZis moxevisa (`mgzavris werilebi") da glaxa WriaSvilis (`scene-
bi glexTa ganTavisuflebis droidan") stili. moxevis naTeli az-
ri mkveTr gamoTqmebSia Camosxmuli. arc erTi zedmeti sityva:
moxeve formulebiT laparakobs. ai Tundac qiraze siarulis Se-
saxeb misi sityvebi: `vSaulobT, jibeCi ar rCebis... Wamadi-smadi
araa saxlCi, naSover duqanCi midis"... anda misi replika baris
upiratesobaTa Sesaxeb: `vin uwyis, iqaiTac saWirborotoia da-
rCena; adgili xaSmobs. iqavel kacs feri ara aqvn. aqavel jan-
mrTelni arian. cargvlis gamCenma ganago: iqaiT _ maZRroba, aqa-
iT _ simrTele!".

moxevis lapidarul stils upirispirdeba glaxa WriaSvilis
u g z o - u k v l o m r a v a l m e t y v e l e b a. movigonoT saCiv-
ris `winasityvaoba": `ise dalagebiT mogaxseneb, Seni Wirime! siCqa-
riT, Seni Wirime, Tqven kargad mogexseneba, sofeli aravis mouWa-

VI. stilistika, rogorc enaTmecnierebis dargi

253

mia. mosamarTle xelmwifis yuria, unda yvelaferi Tavidam bolom-
din gagagebino. Tu wyali saTaveSive aimRvra, bolomdin mRvried iv-
lis; amitomac minda isev Tavidam dalagebiT mogaxseno imitom, rom
kargad dalagebiT dawyobili Tavidamve saqme bolomdin ankara wya-
rosaviT gava. es Tqven ufro kargad mogexsenebaT, Torem mena amae-
bisa ra mecodineba? erTi regveni glexkaci var, Cems dReSi samar-
Tlis kari arc ki daminaxavs, ra feria: wiTeli Tu Savi? iqneba
TeTric iyos! vin icis? mena is TvaliTac ar minaxavs. maRali RmTis
risxva da Tqveni RmTis risxva ara maqvs. marTals mogaxseneb ki. ami-
tomac minda Tavidam daviwyo. ise sjobia, Tavidamve dalagebiT mo-
gaxseno. papapapapapapapaCeCeCeCemi azmi azmi azmi aznanananauuuuri gxleri gxleri gxleri gxlebibibibiaTaTaTaT _ es didi xnis ambavi ga-
xlavs _ nugnugnugnugzar eriszar eriszar eriszar erisTaTaTaTavis drovis drovis drovis drosaosaosaosao, Tu gagigoniaT, sisxlis
wvimebis drosao. ase amboben, Tqveni RmTis risxva ara maqvs, To-
rem mena im droebisa ra mecodineba. didi xnis kaci rodi var!
marTalia, wver-ulvaSSi WaRara gamomrevia, magram magari esaa,
rom didi xnisa ara var. ase ki nu mxedamT, rom gavTeTrebulvar.
jafam gamtexa, Seni Wirime, jafam! rac mena batonis begaraSi of-
li miRvria, sul rom erTad movkribo, zRva iqmneba, Tqveni
RmTis risxva ara maqvs, Torem ra gamtexda agre male. mena bevri
viyo, bevri viyo, sul bevri viyo... raRa sityva gagigrZelo, ga-
gigrZeldes sicocxle, im dRes Cven sofelSi rom brZandebodi,
ai, patara saydari ar gaxlavT, ai xalxi rom moagrove da xel-
mwifis sityva rom gamogvicxade, ai iqav, CvenebianT wina _ is sa-
ydari sul ar iqneba xuTi wliT Cemze win aSenebuli; mas aqeT
ra xani unda iyos gasuli? Cotkis kaci, male mteri mogikvdes,
male magas gamoicnobda da ityoda: magdoni araferi xaniao gasu-
li, magram magari esaa, rom kacma Semomxedos, asis wlisa vegone-
bi. jafam da batonis samsaxurma agre icis, Torem arc ise xnieri
var. sul aki mogaxsene, is saydari xuTi wlis Cemze win aris aSe-
nebuli meTqi. mena exla ase rom mogaxsenebT, saydari meTqi, sa-
ydari xom saydaria, Tqven es ufro kargad mogexsenebaT, magram
magari esaa, rom xorcieli adamiani sul sxva aris, ase rom... eh,
raRa sityva gagigrZelo, gagigrZeldes sicocxle, maincdamainc
adamiani sul sxva aris. Tund egec ar iyos, mainc xom saydari
qva da kiria, adamiani sul sxva aris, ase rom..."

amdeni ilaparaka glaxa WriaSvilma da saCivari mainc ver ver ver ver
dadadadaiiiiwyo,wyo,wyo,wyo, miaxloebiTac ver miuaxlovda sakiTxs: isRa moaswro eT-

enaTmecnierebis Sesavali

254

qva, rom mamamisi, aznauri iyo nugzar erisTavis dros, magram es
dro mas ar axsovs, radganac... arc ise didi xnisa aris... ramdeni
xnisaa TviTon, esec ver gaarkvia da bolos im debulebiT gaaTa-
va, rom `saydari qva da kiria, adamiani ki sul sxva aris"... saCiv-
ris `winasityvaobidan" mTeli danarCeni nawili saCivris moTxro-
bis `meTodologiam" da sxva, sruliad ucxo sakiTxebis `analiz-
ma" waiRo (ra feria samarTlis kari; rogor aberebs jafa da ba-
tonis samsaxuri kacs; SeiZleba Tu ara mas nugzar erisTavis
drois ambebi xsomeboda, ra gansxvavebaa xorciel adamiansa da sa-
ydars Soris...).

bunbunbunbundodododovavavavanianianiania glaxa WriaSvilis azazazazri ri ri ri da uTavuTavuTavuTavbobobobololololo misi si-
tyva...

sazogadod, `metyvelebis kultura" sustobs iq, sadac `az-
rovnebis kultura" moikoWlebs da, maSasadame, `metyvelebis kul-
turisaTvis" brZola `azrovnebis kulturisaTvis" brZolis gare-
Se warmoudgenelia. ena azris xorcSesxmaa.

!

!

U b w j !WJJ!

!

fobUb!lmbtjgjlbdjb!

!

!

%!226/!fobUb!lmbtjgjlbdjb/!tbljUyjt!ebtnjt!Tftbyfc/!ena-
Ta raodenoba ramdenime aseuls mainc aRwevs ($ 23). enaTa klasi-
fikacia miznad isaxavs daajgufos enebi da gaaadvilos maTi mimo-
xilva.

yovelgvari klasifikacia saWiroebs garkveul niSans, rom-
lis mixedviTac saklasifikacio sagnebi erTiandeba jgufebSi. kla-
sifikaciis Sedegad miRebuli dajgufebebi SesaZlebelia arsebi-
Tad gansxvavdebodnen imis kvalobaze, Tu ra niSnis mixedviT
jgufdeba sagnebi (anu, rogorc amboben, imis mixedviT, Tu ra
gvevlineba dayofis safuZvlad, principium divisionis). swored es ni-
Sania, rom qmnis klasifikaciis safuZvels.

enaTa klasifikaciebidan yvelaze cnobilia: momomomorforforforfolololologigigigiuuuu----
riririri da gegegegeneneneneaaaalololologigigigiuuuuri. ri. ri. ri. maTi saklasifikacio safuZvlebi arsebi-
Tad sxvadasxvagvaria.

momomomorforforforfolololologigigigiuuuuriririri klasifikaciisaTvis amosavalia is, Tu ro-
goria sisisisityvis agetyvis agetyvis agetyvis agebubububulelelelebabababa mocemul enaSi. gegegegeneneneneaaaalololologigigigiuuuuriririri klasi-
fikacia ajgufebs enebs imis mixedviT, Tu ra warmowarmowarmowarmoSoSoSoSobibibibisaa saa saa saa ena,
ra enebs enaTesaveba ena warmoSobis mixedviT.

%!227/!fobUb!npsgpmphjvsj!lmbtjgjlbdjb/ morfologi-
ur klasifikacias safuZvlad edeba, rogorc aRniSnuli iyo
($ 115), sityvis agebuleba, _ gamoiyofa sisisisityvis Setyvis Setyvis Setyvis Semadmadmadmadgengengengenlolololobabababa----
Si Si Si Si formacvalebis afiqsebi (formantebi), _ e. i. sityvaTa damo-
kidebulebis gamomxatveli afiqsebi, anda aseTi afiqsebi (forman-
tebi) sityvis SemadgenlobaSi ar mogvepoveba. ramdenadac sityvis
agebuleba, damokidebulebis aRmniSvneli afiqsebi morfologiaSi
Seiswavleba, enaTa klasifikaciac sityvis agebulebis mixedviT
morfologiuri klasifikacia iqneba.

enaTmecnierebis Sesavali

256

morfologiuri klasifikaciis mixedviT ene ene ene enebi or Zibi or Zibi or Zibi or Ziriririri----
Tad jgufs Tad jgufs Tad jgufs Tad jgufs qmnian: 1. uauauauafiqfiqfiqfiqso eneso eneso eneso enebi, bi, bi, bi, e. i. damokidebulebis aR-
mniSvneli afiqsebis armqone enebi, da 2. afiqafiqafiqafiqsesesesebibibibiaaaanininini enebi, e. i.
damokidebulebis aRmniSvnel afiqsTa mqone enebi.

rodesac sityvaSi damokidebulebis aRmniSvneli afiqsi ar
gamoiyofa, e. i. formacvalebadi sityvebi ara gvaqvs, gveqneba ise-
Ti ucvleli sityvebi, rogoricaa, qarTuli: `sad", `rodis",
`win", `ukan"...

aseT SemTxvevaSi sityvaTa urTierTobas gansazRvravs sisisisi----
tyvatyvatyvatyvaTa adTa adTa adTa adgilgilgilgilmdemdemdemdebabababarererereooooba.ba.ba.ba. amgvarad, sityvebi morfologiurad
ucvleli aris, magram winadadeba ar aris moklebuli gramati-
kul agebulebas: ara gvaqvs morfologia, magram gvaqvs sintaqsi.

formaucvleli sityvebi Zirebs mogvagonebs. magram aseT
enas mxolod pipipipirorororobiTbiTbiTbiT SeiZleba ewodos Zireuli: Ziri da afiqsi
SefardebiTi cnebebia, _ sadac afiqsebi saerTod ar arsebobs,
iq Ziric ar gveqneba (sayovelTaod miRebuli gagebiT).

`Zireuli" enis nimuSad SeiZleba davasaxeloT CiCiCiCinunununuri.ri.ri.ri. mas-
Si formacvalebadi sityvebi ar moipoveba: arc bruneba gvaqvs da
arc uRvlileba. gadamwyvet rols winadadebis agebaSi TamaSobs
sisisisityvatyvatyvatyvaTa adTa adTa adTa adgilgilgilgilmdemdemdemdebabababarererereooooba. ba. ba. ba.

rogor esmiT erTi da igive bgeriTi kompleqsi sxvadasxva
konteqstSi, amis Sesaxeb SeiZleba vimsjeloT Cinuri sityvis haohaohaohao-s
mixedviT: hao hao hao hao Jen `karkarkarkargigigigi kaci", si~u haohaohaohao `qmna kargisa", `mowya-
lebis gaReba", czio haohaohaohao `Zveli megobroba", haohaohaohao daguih `Zalian
Zviri", Jen haohaohaohao `kacs vuyvarvar me".

amgvarad, haohaohaohao sxvadasxva mdgomareobaSi da sxvadasxvagvari
intonaciiT SeiZleba niSnavdes: `kargi", `Zalian", `mowyaleba",
`megobroba", `uyvars", e. i. SeiZleba mogvevlinos xan zedsarTavi
saxelis, xan zmnisarTis, xan arsebiTi saxelis, xan zmnis funqci-
iT, Tumca igi arc erT am metyvelebis nawils ar warmoadgens
(Cveulebrivi gagebiT).

afiqsebiani enebi iyofa agagagaglulululutitititinanananaciciciciurururur enebad (laTin ag-
glutinare ̀ Sewebeba") da fleqfleqfleqfleqsisisisiurururur enebad (laTin. flexio `gaRun-
va"). afiqsebi orivesa aqvs, magram kavkavkavkavSiSiSiSiriririri afiqssa da sityvis ma-
terialur, leqsikur nawils (Zirs, fuZes) Soris erTnairi xasia-
Tisa ar aris: aglutinaciur enebSi, rogorc wesi, TiToeuli mo-
rfologiuri mniSvneloba gamoxatulia calkeuli afiqsiT (da

VII. enaTa klasifikacia

257

yovel afiqss aqvs ererererTiTiTiTi daniSnuleba); amis Sedegad sityva adadadadvivivivi----
lad iSlad iSlad iSlad iSleleleleba Seba Seba Seba Semadmadmadmadgegegegenel nanel nanel nanel nawiwiwiwilelelelebad,bad,bad,bad, kavSiri Zireul nawilsa
da afiqsebs (formantebs) Soris sustia. magaliTad, qarTuli `sa-
xlebs" da rusuli "домам" Tanabrad warmoadgens mravlobiTi
ricxvis micemiT brunvas. magram qarTul sityvaSi `saxl-eb-s" ori
sufiqsi gvaqvs: saxelTa mravlobiTi ricxvis aRmniSvneli sufiqsi
-ebebebeb da micemiTi brunvis sufiqsi (fleqsia) -ssss (Sdr.: saxl-s s s s _ sa-
xleb-ssss). rusul sityvaSi "домам" gamoiyofa erTi sufiqsi (erTi
fleqsia) -ам, romelic erTdroulad aRniSnavs mravlobiT ri-
cxvsac da micemiT brunvasac. ar SeiZleba vamtkicoT, TiTqos
sufiqs -ам-Si а aRniSnavdes mravlobiT ricxvs, -м ki _ micemiT
brunvas: mxoloobiT ricxvSi micemiTi brunva bolovdeba -у
xmovniT: дом-ам, magram дом-у: brunvis niSani mxoloobiTsa da
mravlobiTSi gansxvavebulia.

q a r T u l i enis magaliTi a g l u t i n a c i u r i enebis
Taviseburebis ilustracias warmoadgens, ru ru ru rususususulililili enis magaliTi
ki _ fleqfleqfleqfleqsisisisiuuuuriririri enisas.

ufro mWidro kavSiri fuZesa da afiqsebs Soris vlindeba
fleqsiur enebSi egreTwodebuli fufufufuziziziziis,is,is,is, afiqsisa da fuZis SeSeSeSe----
rwymisrwymisrwymisrwymis dros: magaliTad: друг, друг-а, друг-у, друг-ом... mxoloobiT
ricxvSi advilad gamoiyofa fuZe друг da afiqsebi (brunvaTa
fleqsiebi): -а, -у, -ом... magram mravlobiT ricxvSi _ друзья _
ufro Znelia gamovyoT fuZe "друг" da afiqsi: fuZis bolo Tan-
xmovani г fonetikurad icvala, fuZis bgeriTi Semadgenloba igi-
ve aRar aris, rac mxoloobiT ricxvSi gvqonda. egeve SeiZleba
iTqvas Semdegi sityvebis fuZeTa Sesaxeb: побережье (mosalodneli
iyo: поберегье _ Sdr. берег), человеческий (mosalodneli iyo:
человек-еский), вражеский (mosalodneli iyo: враг-еский), долж-
ный (Sdr. долг), вижу da вид-ишь, пеку — печешь, трач-у da трат-
ишь da a. S.

fonetikurad saxecvlili fuZeebi da afiqsebi ufufufufro ro ro ro
mWidmWidmWidmWidrod rod rod rod Seerwymian erTmaneTs, ufufufufro Znero Znero Znero Znelad iSlad iSlad iSlad iSlelelelebibibibian an an an Se-
madgenel nawilebad. fuzia (Serwyma) metad axasiaTebs fleqsiur
enebs. analogiuri procesebi ufro sustad aris warmodgenili
aglutinaciur enebSic1.

1 Sdr. rus. друг — друзья da qarT. megobari _ megobr-eb-i. Tu CamovacilebT
afiqsebs (-eb-i), rCeba megobr- (da ara megobar-). fuZe daboloebis gavleniT

enaTmecnierebis Sesavali

258

fleqsiuri enebisaTvis damaxasiaTebelia ara mxolod afiqafiqafiqafiq----
sis mWidsis mWidsis mWidsis mWidro kavro kavro kavro kavSiSiSiSiri furi furi furi fuZesZesZesZesTanTanTanTan, aramed agreTve egreTwodebuli
Sinagani fleqsia anu fufufufuZis fleqZis fleqZis fleqZis fleqsiasiasiasia, romlis drosac fuZiseu-
li xmovnis cvalebadobiT gadmoicema sityvis gramatikuli for-
ma. amis magaliTebia: germ. bruder (Bruder) ̀ Zma” _ mravl. ricxv
br~uder (brüder) ̀ Zmebi” ing. guz (goos) ̀ bati” _ mravl. ricx.
gMz (geese) ̀batebi” ... Fut (foot) `fexi” (Sdr. футбол) _ mravl.
ricx. FMt (feet) ̀ fexebi” .

fuZis fleqsia germanul, inglisur enebSi ise xSirad ar
gvxvdeba, rogorc arabul enaSi: aq fuZis fleqsia warmoadgens
morfologiis ZiriTad saSualebas (Tumca arabulSi afiqsebic
ixmareba).

magaliTad: kaaaaTaaaala `man mokla” _ kuuuuTiiiila `igi moklul iq-
na” ; daaaaraaaaba `man scema” _ duuuuriiiiba `igi icema” ... moqmedebiTi gvari
(kaTala, daraba) da vnebiTi (kuTila, duriba) gansxvavdeba er-
TmaneTisagan mxolod fuZis xmovnebiT (aaaa _ aaaa, uuuu _ iiii); Tanxmovne-
bi igive rCeba (kTl, drb). fuZiseul xmovanTa cvalebadoba gra-
matikul (morfologiur) mniSvnelobaTa gamosaxatavad ise Sors
midis, rom arabul gramatikaSi wamoyenebulia debuleba: leqsi-
kuri (materialuri) mniSvneloba arabul enaSi ukavSirdeba si-
tyvis Tanxmovan bgerebs, gramatikuli (morfologiuri) mniSvne-
loba ki gamoixateba sityvis xmovani bgerebiT, e. i. xmovnebi ar
Sedis Ziris SemadgenlobaSi, Zirebi mxolod Tanxmovnebisagan
aris Semdgari.

zemoT ganxiluli magaliTebidan Cans, ratom ewodeba fuZi-
sa da afiqsebis sust kavSirs agagagaglulululutitititinanananaciaciaciacia (`Sewebeba”), xolo
Sesabamis enebs _ agagagaglulululutitititinanananaciciciciuuuuriririri; meore mxriv, termini `fleqfleqfleqfleq----
sisisisiuuuuriririri enebi” iTvaliswinebs fufufufuZis fleqZis fleqZis fleqZis fleqsisisisiasasasas2.

agagagaglulululutitititinanananaciciciciuuuuriririri enebia: alaTauri (Turanul-monRoluri
anu Turqul-TaTruli), ungrul-finuri, iberiul-kavkasiuri

Seicvala, man dakarga xmovani -aaaa (`fuZis SekumSva"), magram qarT. megobrmegobrmegobrmegobr----ebebebeb----i i i i
mainc ufro advilad iSleba fuZed da afiqsebad, vidre rus. друзья.
2 fuZis fleqsia (bruden _ br~uder) unda ganvasxvavoT sityvis fleqsiisagan, _
brunvis, pirebis mixedviT cvlisagan afiqsebis (sufiqebis, prefiqsebis)
saSualebiT.
 aRsaniSnavia, rom br~uder-is tipis warmoebaSi fuZis fleqsia Tavdapirvelad
ar warmoadgenda mravlobiTi ricxvis gamoxatvis saSualebas: mravlobiTi ricxvi
sufiqsiT aRiniSneboda; fuZis fleqsia ki fonetikur cvlilebaTa Sedegad gaCnda.
xolo rodesac sufiqsi moekveca sityvas, mravlobiTi ricxvis gamoxatva ikisra
fuZis fleqsiam: aRmoCnda, rom mxolod fuZis fleqsiiT gansxvavdeboda
mravlobiTi ricxvi mxoloobiTisagan

VII. enaTa klasifikacia

259

(qarTuli...) da bevri sxva.
fleqfleqfleqfleqsisisisiur ur ur ur enebad iTvleba: indoevropuli (rusuli, germa-

nuli, inglisuri, laTinuri, induri da sxv.) da semituri (ara-
buli, ebrauli) nebi, Tumca fuZis fleqsia wamyvan rols mxo-
lod semitur enebSi asrulebs.

garda Zireuli, aglutinaciuri da fleqsiuri enebisa,
morfologiur klasifikaciaSi Cveulebriv SeaqvT popopopolilililisinsinsinsinTeTeTeTezuzuzuzu----
ri ri ri ri enebi.

ase uwodeben enebs, romlebSic erT rTul odeerT rTul odeerT rTul odeerT rTul odenonononobad gabad gabad gabad ga----
ererererTiTiTiTiaaaanenenenebubububulia mTelia mTelia mTelia mTeli wili wili wili winanananadadadadadedededebabababa: zmna Tavisi subieqtiT, obiq-
tiT, gansazRvrebebiTa da sagaremoebo sityvebiT.

aseTia, magaliTad, `sityva” indielebis pa~utpa~utpa~utpa~ut enaze (~utas
StatSi _ aSS). vii-to-kuxum-punke-r~ugani-~ugvi-va-nt~um(~u),
rac niSnavs `romlebic mjdomareni daWrian daniT Sav bizons” .
sityvasityviT ki: dana_Savi_bizoni_xelis_daWra_jdoma (mravl.
r.)_ myof. dro mimR._ sulieri mravl. r. am enas afiqsebic mo-
epoveba (ganxilul magaliTSi gvaqvs morfologiuri elementebi,
romlebic aRniSnaven: myofad dros, mimReobas, mravlobiT ricxvs
cocxali sagnebisa)3.

amgvarad, aseT enebs sityvaTa ucvleloba ki ar axasiaTebs,
aramed sisisisityvityvityvityvisa da wisa da wisa da wisa da winanananadadadadadedededebisbisbisbis Taviseburi ururururTiTiTiTiererererToToToTobabababa: wi-
nadadebis gareSe sityvebi (Cveni gagebiT) aq ar arsebobs; metyve-
lebis ZiriTad erTeuls winadadeba qmnis. es erTeuli `mravalSe-
nazavia” , igi sityvebs `moicavs” . Sesabamisad, am tipis enebs ewo-
deba popopopolilililisinsinsinsinTeTeTeTezuzuzuzuriririri4 (ramdendac mxedvelobaSia SeSeSeSededededegigigigi, _ `wi-
nadadebis” rTuli Semadgenloba) anu ininininkorkorkorkorpopopoporarararaciciciciuuuulililili (ramde-
nadac iTvaliswineben proproproprocesscesscesscess _ `winadadebaSi” sityvaTa Ca-
rTvas).

enis polisinTezuri tipi mxolod pirobiT SeiZleba iqnes
Setanili morfologiur klasifikaciaSi, ramdenadac s i t y v i -
s a da w i n a d a d e b i s u r T i e r T o b i s s p e c i f i k u -
r i x a s i a T i gvaZlevs sityvis (da ara mxolod misi agebule-
bis) problemis Tavisebur gadawyvetas.

fleqsiuri enebis cnebasTan dakavSirebiT unda movixseni-

3 mogvyavs e. sepiris mixedviT. `ena” (rus. Targm.), 1934, gv. 25.
4 berZ. poly ̀ mravali” , synthesis ̀Serwyma” .

enaTmecnierebis Sesavali

260

oT cnebebi `sinTezuri enebi", `analizuri enebi". isini gamoyo av-
gust SleSleSleSlegelgelgelgelma ma ma ma (1818 w.) fleqsiur enebSi.

analizur enebs axasiaTebs: piris afiqsebis nacvlad na-
cvalsaxelTa xmareba (zmnis pirebis aRsaniSnavad), agreTve zmnis
formebis aRweriTi warmoeba meSveli zmnis gamoyenebiT; piris da-
boloebaTa magivrad windebulebis xmareba; zmnisarTebis gamoyene-
ba xarisxebis gadmosacemad. erTi sityviT, analizuri ena calke-
ul siytvebs mimarTavs iq, sadac sinTezuri ena afiq afiq afiq afiqsebssebssebssebs iyenebs.

Sdr. rurururususususulilililisasasasa da lalalalaTiTiTiTinunununuris sinris sinris sinris sinTeTeTeTezuzuzuzuriririri wyoba franfranfranfran----
gugugugulis analis analis analis analilililizurzurzurzur wyobas:

 ru ru ru rususususuli:li:li:li: lalalalaTiTiTiTinunununuri:ri:ri:ri: franfranfranfranguguguguli:li:li:li:
naT. Книги : libri du livre ̀ d~u livr"
mic. Книге : libro au livre ̀ o livr"
 Теряю :

 Теряешь :

 Теряет :

perdo

perdis

perdit

je perds samive pirSi
tu perds gamoiTqmis
il perd `per"

Длинный, -ая, -ое : long-us,-a,-um long (mdedr. longue) `lon (long)"
 Длиннее : longior (mamr. plus long (longue) ̀pl~u lon (long)"
 da mdedr. sq.)
 longius (saS. sq.)
Длиннейший,-ая,-ое: longissim-us, le (la) plus long (longue) `l- pl~u
 -a, -um lon (long)"

analizuri wyoba evropis enebidan frangulis garda ingli-
sursac axasiaTebs.

analizuri wyoba fleqsiur enebs ar SeiZleba hqondes: ama-
Si cdeboda avg. Slegeli, romelic fleqsiur enebSi ganasxvaveb-
da sinTezuri da analizuri wyobis enebs.

amJamad arsebobs Sexeduleba, romlis mixedviTac enis ana-
lizuri wyoba TiTqos warmoadgendes metyvelebis yvelaze fase-
ul, yvelaze progresul wyobas. metwilad aseT Sexedulebas
icavdnen TiTqmis mxolod am enaze molaparakeni, _ ingliselebi
da amerikelebi.

aseTi Sexeduleba yovelgvar sasasasafuZfuZfuZfuZvelsvelsvelsvels moklebulia: Sexe-
duleba analizuri enebis upiratesobis Sesaxeb mecnierulad ise-

VII. enaTa klasifikacia

261

ve usafuZvloa, rogorc usafuZvlo aris fridrix Slegelis Se-
xeduleba, TiTqos fleqsiuri enebi saerTod TavianTi agebule-
biT bevrad ufro faseuli iyvnen, vidre aglutinaciuri enebi.

% 228/! fobUb! npsgpmphjvsj! ujqfcjt! tywbebtywbhwbsj!

joufsqsfubdjb/ morfologiur klasifikacias safuZveli Cauya-
ra fridrix Slegelma naSromSi `indielTa enisa da sibrZnis Se-
saxeb", 1808 w., e. i. jer kidev istoriul-SedarebiTi enaTmecnie-
rebis Camoyalibebamde. Semdeg morfologiuri klasifikaciis da-
muSavebaSi monawileobas iRebdnen avgust Slegeli (1818 w.) da
vilhelm humboldti (1822 w.); magram a r c e r T i m a T g a n i
a r i d g a i s t o r i u l - S e d a r e b i T i e n a T m e c n i -
e r e b i s T v a l s a z r i s z e.

amitom gansakuTrebul interess iwvevs istoriul-Sedarebi-
Ti enaTmecnierebis warmomadgenlis avgust Slaixeris (1850 w.)
cda moeca enaTa momomomorforforforfolololologigigigiuuuuri klari klari klari klasisisisififififikakakakaciciciciis inis inis inis interterterterprepreprepretatatata----
cia iscia iscia iscia istotototoririririuuuulililili Tval Tval Tval TvalsazsazsazsazririririsiT. siT. siT. siT.

SlaixerisaTvis amosavalia samwevrovani klasifikacia: igi
ganasxvavebs ZiZiZiZirererereul, agul, agul, agul, aglulululutitititinanananaciciciciurururur da fleqfleqfleqfleqsisisisiurururur enebs. am sam
morfologiur t i p s Slaixeri miiCnevs g a n v i T a r e b i s
s a m i s a f e x u r i s ganxorcielebad: Zireul enebSi warmo-
dgenilia uZvelesi safexuri, aglutinaciurSi _ momdevno, xolo
fleqsiurSi _ uaxlesi. samive tipi Slaixeris mixedviT w i n a -
i s t o r i u l xanaSi warmoiSva. Semdeg iwyeba enaTa daSla.

Slaixeris aseT gagebas safuZvlad udevs Semdegi logikuri
sqema: ena azrs gamoxatavs, azrovnebaSi ki mocemulia cnebebi _
warmodgenebi da maT Soris mimimimimarmarmarmarTeTeTeTebebebebebi:bi:bi:bi: cnebas gamoxatavs
sityvis mniS mniS mniS mniSvnevnevnevnelolololoba, ba, ba, ba, romelic sityvis fuZeSia warmodgenili.
mimimimimarmarmarmarTeTeTeTebabababa gadmoicema afiqsebiT. mniSvnelobebi calke SesaZlebe-
lia gvqondes, magram mxolod afiqsebisagan Semdgari ena SeuZle-
belia arsebobdes. maSasadame, ganviTareba iwyeba Zireuli enebiT,
Tavdeba fleqsiuri enebiT.

afiqsebi, rogorc enaTa istoriidanaa cnobili, damoukide-
beli sityvebisagan (fuZeebisagan) warmoiSva. maSasadame, afiqsebis
warmoSobamde enas hqonda mxolod sityvebi _ fuZeebi. amdenad
sadavo ar aris Slaixeris debuleba Zireuli tipis siZvelis Se-
saxeb. magram swori ar aris, rodesac am Zvel tips xedaven Cinur

enaTmecnierebis Sesavali

262

enaSi: Zveli Cinuri ena ar iyo moklebuli afiqsebs; Tu Tanamed-
rove Cinur enaSi damokidebulebis aRmniSvneli afiqsebi ara
gvaqvs, es xangrZlivi ganviTarebis Sedegia da ara ganviTarebis
dasawyisi.

Semdeg: ar SeiZleba ganviTarebis ukanasknel da, maSasadame,
umaRles safexurad miviCnioT fleqsiuri enebi (aglutinaciuri
enebisagan gansxvavebiT); ar SeiZleba fleqsiuri enebi tipologi-
urad davupirispiroT aglutinaciur enebs: maT Soris principu-
li sxvaoba ar arsebobs, maTi gamijvnac ki Znelia (ix. $ 77).

gasuli saukunis mesamoce wlebSi ingliseli filologi
maqs miuleri Seecada moeca morfologiuri tipebis sosososocicicicioooololololo----
gigigigiuuuuri inri inri inri interterterterprepreprepretatatatacia.cia.cia.cia. maqs miuleris Sexedulebis Tanaxmad
sxvadasxvagvari morfologiuri tipebi axasiaTebs sxvadasxvagvar
sazogadoebriv wyobilebas: Zireuli tipi Seesabameba ganviTarebis
`ojaxur" safexurs, aglutinaciuri tipi _ momTabareobas, fleq-
siuri ki asaxavs `politikur" safexurs, e. i. im safexurs, rode-
sac saxelmwifo Cndeba.

maqs miuleris sociologizmi primitiulia: igi arsebiTad
vulgaruli sociologizmia. amasTan is mkveTrad upirispirdeba
sayovelTaod cnobil faqtebs: aglutinaciur enebze dRemde la-
parakoben mravali xalxebi, romlebic istoriul xanaSi m o b i -
n a d r e c x o v r e b a s e w e o d n e n da romlebsac s a -
x e l m w i f o e b r i v i w y o b i l e b a h q o n d a T jer kidev
ori aTasi wlis winaT. ganixilavs ra fleqsiur tips, rogorc
umaRles safexurs, maqs miuleri imave Secdomas uSvebs, rogor-
sac avg. Slaixeri.

% 229/!fobUb!npsgpmphjvsj!lmbtjgjlbdjjt!nojTwofmp.

cjt!Tfgbtfcb/!enaTa morfologiur klasifikacias ori arsebiTi
nakli aqvs. jer erTi, igi ar moicavs enaTa wyobis mTel mraval-
ferovnebas, Semofarglulia mxolod ukve cnobili da erTmane-
Tisgan mkveTrad gansxvavebuli struqturuli tipebiT. maSasada-
me, rogorc klasifikacia, igi ar aris sruli. meorecaada, gamo-
yofili morfologiuri tipebis gamijvna Znelia: aglutinaciur
enebSi gvxvdeba fleqsiurobis elementebi da, piruku, fleqsiur
enebSi ar aris gamoricxuli aglutinaciis movlenaTa arseboba.
amasTan, Zireul enebSi ixmareba nawilakebi, xolo nawilakebi, ar-

VII. enaTa klasifikacia

263

cTu Zlier aris daSorebuli afiqsebs.
zemoT aRniSnuli iyo, Tu rogori mecnierulad usafuZ-

vlo da sazogadoebrivad miuRebeli SexedulebebisaTvis iZleva
safuZvels aglutinaciuri da fleqsiuri, sinTezuri da analizu-
ri morfologiuri tipebis garCeva.

amasTanave, morfologiuri klasifikacia im droidan momdi-
nareobs, rodesac jer kidev ar arsebobda istoriul-SedarebiTi
enaTmecniereba: igi o r g a n u l a d ar aris dakavSirebuli
e n a T m e c n i e r e b a s T a n, rogorc i s t o r i u l mecniere-
basTan.

yvelaferi es laparakobs morfologiuri klasifikaciis wi-
naaRmdeg, imis winaaRmdeg, rom morfologiuri klasifikacia iT-
vlebodes mecnierul klasifikaciad.

magram morfologiuri klasifikacia mainc ar aris mokle-
buli garkveul SemecnebiT Rirebulebas. am mxriv ori garemoeba
unda aRiniSnos. Tu Cven vicnobT enis morfologiur tips, Cven
SegviZlia winaswarve gaviTvaliswinoT, rogori iqneba am enis
gragragragramamamamatitititikis agekis agekis agekis agebubububulelelelebabababa da dardardardargegegegebis Sebis Sebis Sebis Semadmadmadmadgengengengenlolololoba. ba. ba. ba. aglutina-
ciuri da fleqsiuri enebis gramatikuli wyobis Seswavlisas,
Cven, bunebrivia, did yuraRdebas vaqcevT morfologias, magram
Zireuli enis (mag., Cinuris) gramatika ar saWiroebs morfologi-
as: yuradRebis centrSi aq sintaqsi eqceva. amgvarad, imis garkve-
vas, Tu ra morfologiur tips ekuTvnis mocemuli ena, mniSvne-
loba aqvs am enis aR aR aR aRweweweweririririTi meTi meTi meTi mecnicnicnicnieeeerurururuli li li li gramatikis Sedgenisa-
Tvis. es _ erTi.

davuSvaT, rom Cven vswavlobT aglutinaciuri tipis enas
da masSi gvxvdeba movlenebi, romlebic ar aris damaxasiaTebeli
am tipisaTvis. aglutinaciur tipSi calkeuli gramatikuli mniS-
vneloba gadmoicema calke afiqsiT, da TiToeul afiqss aqvs ga-
rkveuli funqcia. magram gvxvdeba am principis darRvevis Se-
mTxvevebi: calkeul afiqss oriorioriori funqcia aqvs, da meore mxriv, or
afiqss erTi gramatikuli daniSnuleba aqvs (da ara _ ori, ro-
gorc mosalodneli iyo).

magaliTad: aglutinaciur qarTul enaSi sufiqsi -enenenen (aSe-
neb-enenenen) mesame pirsac aRniSnavs da mravlobiT ricxvsac (erTi su-
fiqsi _ ori funqcia). amis sapirispirod ori sufiqsi erT fun-
qcias asrulebs: momomomo-nadir-eeee, sasasasa-burv-elelelel- (vneb. gvaris myof. dr.

enaTmecnierebis Sesavali

264

mimReoba)... mo- _ -e-, sa- _ -el- _ ori sufiqsi erTi funqciis
mqonea.

aglutinaciuri tipis enaSi aseTi movlenebi ar unda gvqon-
des: aglutinaciis principi gvafiqrebinebs, rom aq memememeoooorererereulululul mo-
vlenasTan gvaqvs saqme, da, marTlac, istoria adasturebs deduq-
ciuri gziT miRebul am daskvnas. -enenenen sufiqsi pirvelad mxolod
mravlobiT ricxvs aRniSnavda, piris maCveneblad igi iqca imde-
nad, ramdenadac sxva maCvenebeli mesame pirSi ar arsebobda, meo-
re da pirvel pirebs ki hqondaT piris maCveneblebi (fleqsiebi).

amgvaradve: momomomo- _ -eeee, sasasasa- _ -elelelel prefiqs-sufiqsebs Tavda-
pirvelad damoukidebeli funqciebi hqondaT: -elelelel sufiqsi fuZis
determinantis rolSi gvevlineboda, momomomo-, sa sa sa sa- prefiqsebi ki grama-
tikuli klasebis kategorias gamoxatavdnen (momomomo- _ adamianis kate-
gorias, sasasasa- _ nivTis kategorias). SemdegSi gramatikuli klasebis
kategoriebi moiSala, afiqsebi ki SemogvrCa, oRond erTgvarad
icvala funqcia, romelsac isini sxva afiqsebTan erTad asrule-
ben (metwilad ki analogiuri afiqsebi an moiSala, anda fuZeebs
Seerwya).

amgvarad, imis garkvevas, Tu ra morfologiur tips gane-
kuTvneba Sesaswavli ena, SeuZlia mniSvnelovani miTiTebebi mo-
gvces am enis isisisistotototoririririis sais sais sais sakikikikiTxeTxeTxeTxebisbisbisbis sworad dasmisaTvis, mniSvne-
loba aqvs enis istoriisaTvis.

maSasadame, morfologiuri klasifikacia, miuxedavad mis na-
klovanebaTa, ar aris moklebuli garkveul mniSvnelobas, ro-
gorc aRaRaRaRweweweweririririTi graTi graTi graTi gramamamamatitititikiskiskiskis damuSavebisaTvis, ise saTanado enis
isisisistotototoririririuuuuli grali grali grali gramamamamatitititikiskiskiskis Seswavlis TvalsazrisiT.

% 22:/! fojt! npsgpmphjvsj!ujqjt! dwbmfcbepcjt! tblj.

Uyjt!Tftbyfc/!cvalebadia Tu ara enis morfologiuri tipi? pa-
suxi dadebiTi unda iyos. morfologiuri tipis cvalebadoba
gamomdinareobs im zogadi debulebidan, rom ena istoriuli ka-
tegoriaa, rom enobrivi sistemis yvela rgoli ganicdis cvaleba-
dobas, rom icvleba, kerZod, gramatikuli wyoba, icvleba Zalian
nela, magram mainc icvleba. morfologiuri tipis cvalebadoba
Sinagani aucileblobiT gamomdinareobs im debulebidan, rom
afiqsebi (formantebi) Tavdapirvelad ar arsebobda, isini warmo-
iSvnen sityvebisagan, damoukidebeli fuZeebisagan.

VII. enaTa klasifikacia

265

morfologiuri tipebis cvalebadoba faqtobriv dasturde-
ba calkeul enaTa istoriiTac. ase, magaliTad, dokumentobriv
dadgenilia, rom Cinuri sityvebi Zvelad iyo formacvalebadi, Ci-
nur sityvebs damokidebulebis aRmniSvneli afiqsebi hqonda. ase-
Ti afiqsebi Cinurs daekarga ganviTarebis Sedegad. inglisuri ena
jer kidev ar qceula Zireul enad, magram Zlier dauaxlovda am
tips ukanaskneli aTi saukunis ganmavlobaSi.

meore mxriv, iulius keisris droindel italiaSi ori aTa-
si wlis winaT fleqfleqfleqfleqsisisisiur laur laur laur laTiTiTiTinurnurnurnur enaze laparakobdnen da am-
Jamadac fleqfleqfleqfleqsisisisiuuuuri itari itari itari italilililiuuuuriririri ena ixmareba. laTinuri enis sa-
fuZvelze Seiqmna axali, italiuri, ena, magram morfologiuri
tipi igive darCa.

morfologiuri tipi icvleba, magram icvleba gansakuTre-
biT nela, TviT gramatikul wyobaze ufro nelac ki.

% 231/! fobUb! hfofbmphjvsj! lmbtjgjlbdjb/ genealogiur
klasifikaciaSi enebi jgufdeba s a e r T o w a r m o S o b i s mi-
xedviT, anu, sxva sityvebiT rom vTqvaT, mmmmaaaateteteteririririaaaalulululuri nari nari nari naTeTeTeTesasasasaoooo----
bis bis bis bis mixedviT.

saerTo warmoSobis mqone enebi momomomonanananaTeTeTeTesasasasave enave enave enave enaTa ojaxs Ta ojaxs Ta ojaxs Ta ojaxs
qmnian: genealogiuri klasifikacia warmoadgens monaTesave enaTa
dajgufebas ojaxebis mixedviT. aseTi ena ena ena enaTa ojaTa ojaTa ojaTa ojaxexexexebia,bia,bia,bia, magaliTad:
indoevropuli, semituri, iberiul-kavkasiuri, ungrul-finuri,
Turquli... (dawvrilebiT maT Sesaxeb ix. qvemoT).

enaTa ojaxi warmoadgens monaTesave enaTa yveyveyveyvelalalalaze msxvilze msxvilze msxvilze msxvil
dajgufebas. magram erTi ojaxis farglebSi, Tu igi mravalricxo-
vania, SesaZlebelia gamoiyos SeSeSeSedadadadarerererebiT mcibiT mcibiT mcibiT mcire jgure jgure jgure jgufefefefebi,bi,bi,bi, rom-
lebic erTmaneTs ufro mWidrod ukavSirdebian, vidre imave oja-
xis sxva enebs. erTmaneTTan ufro axlos myofi enebis aseT jgu-
febs _ erTi da imave ojaxis SigniT _ Cveulebriv aRniSnaven
terminiT: `enaTa Sto" (ama Tu im ojaxisa). ase, magaliTad: indo-
evropuli enebis SigniT gamoiyofa StoStoStoStoeeeebi:bi:bi:bi: induri, iranuli,
slavuri, germanuli, romanuli, kelturi enebisa...

Tavis mxriv Stoc SeiZleba iyofodes ufro mcire jgufe-
bad; magaliTad, indoevropuli enebis slavur StoSi gamoiyofa:
aRmosavlur slavuri, dasavlur slavuri, samxrul slavuri ene-
bi, magram aseTi erTeulebisaTvis genealogiur klasifikacias spe-

enaTmecnierebis Sesavali

266

cialuri termini ara aqvs: `e n a T a o j a x i", ojaxis SigniT
`e n a T a S t o" _ aseTia ZiriTadi terminebi, romlebic ixma-
reba genealogiur klasifikaciaSi monaTesave enaTa dasaxasiaTeb-
lad.

termini `enaTa ojaxi" (iseve, rogorc enaTa `Sejvaredine-
ba") enaTmecnierebaSi Semotanilia biologiidan. mis xmarebas ga-
rkveuli uxerxuloba axlavs: enaTa urTierToba i s t o r i u -
l i xasiaTisaa da a r a b i o l o g i u r i xasiaTisa. termini
`enaTa ojaxi" calkeul SemTxvevaSi SesaZlebelia sababi gaxdes
figuraluri gamoTqmebisaTvis: `Zmurad monaTesave enebi", `biZaS-
vili enebi"5, rac, ra Tqma unda, swori ar aris. biologiuri
urTierTobis analogiiT zogjer isic ki miaCniaT SesaZleblad,
rom dauSvan monaTesave enaTa arseboba maTi warmomSobi enebis
gverdiT; aseTi erTdrouli arseboba savsebiT bunebrivia biolo-
giur samyaroSi, cocxal organizmTa (mSoblebis da Svilebis)
urTierTobaSi, magram es sruliad SeuZlebelia enaTa Soris ur-
TierTobaSi (amis Sesaxeb ix. $ 16).

ufro zusti iqneboda gvelaparaka ererererTi ZiTi ZiTi ZiTi Zirisrisrisris enebis Sesa-
xeb (`indoevropuli Ziris enebi", `semituri Ziris enebi" da a.S.),
ramdenadac monaTesave enebi gaerTianebulia saerTo amosavali
masaliT, xolo am masalas warmoadgens Zi Zi Zi Zirerererebibibibi da afiqafiqafiqafiqsesesesebi,bi,bi,bi,
romlebic Tavis mxriv Zirebidan momdinareoben. magram am termin-
Tan (`erTi Z i r i s enebi") dakavSirebulia stilisturi siZne-
leni (terminisagan `erTi Ziris enebi" ver iwarmoeba yvela saWi-
ro gamoTqma).

terminis `enaTa ojaxi" sasargeblod laparakobs xangrZlivi
tradicia. amdenad termini `enaTa ojaxi" xmarebaSi rCeba, xolo
`enaTa Sejvaredineba", romlis biologiuri warmoSoba, ratomRac
ar iqcevda im specialistTa yuradRebas, romlebic ilaSqrebdnen
termin `enaTa ojaxis", rogorc biologiuris, winaaRmdeg, amJamad

5 Sdr. mag., n. marTan: `...maSin rodesac semituri enebi ZmebiviT enaTesaveba erT-
maneTs, iafeturi Stos arsebuli warmomadgenlebi, maT Soris qarTuli, semitur
enebTan biZaSvilebis, ori mkvidri Zmis, e. i. prasemituris da praiafeturis, Svi-
lebis damokidebulebaSi imyofebian" (Н. Марр — Основные таблицы к Грамматике
древнегрузинского языка с предварительным сообщением о родстве грузинского языка с
семитическими, _ winasityvaoba, _ rC. Sr., t. I, gv. 26).

VII. enaTa klasifikacia

267

moZvelebulia6.
enaTa naTesaoba axasiaTebs eneeneeneenebisbisbisbis da, rogorc wesi, am

enebze molaparake xalxalxalxalxexexexebis,bis,bis,bis, rogorc eTnikuri erTeulebis, is-
toriul urTierTobas. magram enaTa naTesaobas araferi saerTo
ara aqvs am enebze molaparake xalxebis ananananTroTroTroTropopopopolololologigigigiur ur ur ur daxasi-
aTebasTan: rasa, rogorc anTropologiis cneba, da ena erTmaneTs
ar ukavSirdebian. kavkasiuri rasis7 xalxebi laparakoben warmo-
Sobis mixedviT sruliad sxvadasxvagvar enebze: indoevropulze,
semiturze, iberiul-kavkasiurze...

rorororogor warmogor warmogor warmogor warmoiSiSiSiSooooba moba moba moba monanananaTeTeTeTesasasasave eneve eneve eneve enebi?bi?bi?bi? monaTesave enebi
momdinareoben erTi da imave enis dialeqtebisagan: monaTesave ene-
bi _ esaa dialeqtebi, romlebic damoukidebel enebad iqca. swo-
red ererererTi enis diTi enis diTi enis diTi enis diaaaaleqleqleqleqtetetetebis dabis dabis dabis damomomomouuuukikikikidedededebel mobel mobel mobel monanananaTeTeTeTesasasasave eneve eneve eneve ene----
bad qcebad qcebad qcebad qcevis provis provis provis procecececesi warmosi warmosi warmosi warmoadadadadgens enagens enagens enagens enaTa ojaTa ojaTa ojaTa ojaxis warmoxis warmoxis warmoxis warmoqmnis qmnis qmnis qmnis
proproproprocess.cess.cess.cess.

enas, romelic qmnis monaTesave enaTa istoriuli erTiano-
bis materialur safuZvels, _ enas, romlis dialeqtebisaganac
warmoiSva monaTesave enebi, ewodeba fuZeena. ase, magaliTad, sa-
erTo qarTveluri ena warmoadgenda fuZeenas qarTuli, zanuri
(megrul-Wanuri), agreTve svanuri enisaTvis. saerTo rusuli ena
fuZeena iyo rusulisa, ukrainulisa da belorusulisaTvis. xal-
xuri laTinuri gvevlineba e. w. romanuli enebis (italiuris,
frangulis, espanuris, ruminulis...) fuZeenad.

rogorc cnobilia ($$ 10, 13), adgilobriv (teritoriul)
dialeqtebs aqvT TavianTi ZiriTadi leqsikuri fondi da grama-
tikuli wyoba: dialeqtebi erTiandeba am momentebis mixedviT, mi-
uxedavad imisa, rom maT mTeli rigi Taviseburebebi axasiaTebs.

saerTo ZiriTadi leqsikuri fondi da saerTo gramatikuli
wyoba icvlebian TandaTanobiT da gadaiqcevian axali, damoukide-

6 terminologiuri Sesityveba `enaTa Sejvaredineba" (italiuri neolingvistika,
h. Suxardtis Teoria, n. maris `axali saenaTmecniero moZRvreba") varaudobda
enobriv procesebs, roca aramonaTesave ori an meti enis urTierTqmedebiT unda
warmoqmniliyo axali, genetikurad damoukidebeli, erTeulebi. SemdgomSi
dadginda, rom amgvari SemTxvevebi realurad ar dasturdeba (red.).
7 Tu aviRebT rasas, rogorc ufro mcire anTropologiur erTeuls (Crdiloev-
ropuli, samxreTevropuli rasa), aRmoCndeba, rom sxvadasxva rasebi laparakoben
erTi, indoevropuli, ojaxis enebze. erTi sityviT, rasa da ena arc aq emTxveva
erTmaneTs.

enaTmecnierebis Sesavali

268

beli, enebis safuZvlad. ase warmogvidgeba sqematurad dialeqte-
bisagan monaTesave enebis warmoSobis procesi da am procesis sa-
boloo Sedegi. momomomonanananaTeTeTeTesasasasave dive dive dive diaaaaleqleqleqleqtetetetebis mobis mobis mobis monanananaTeTeTeTesasasasave eneve eneve eneve enebad bad bad bad
ganganganganviviviviTaTaTaTarerererebis probis probis probis procecececesis gasis gasis gasis garkverkverkverkveva niSva niSva niSva niSnavs imas, rom gamonavs imas, rom gamonavs imas, rom gamonavs imas, rom gamovavvavvavvav----
lilililinoT monoT monoT monoT monanananaTeTeTeTesasasasave enave enave enave enaTa ojaTa ojaTa ojaTa ojaxis warmoxis warmoxis warmoxis warmoqmnis isqmnis isqmnis isqmnis istotototoria.ria.ria.ria.

rarararaSi Si Si Si vlinvlinvlinvlindedededeba enaba enaba enaba enaTa naTa naTa naTa naTeTeTeTesasasasaooooba?ba?ba?ba? monaTesave enebi met-
naklebad inar inar inar inarCuneCuneCuneCuneben msgavben msgavben msgavben msgavsesesesebas,bas,bas,bas, rogorc ZiZiZiZiririririTad leqTad leqTad leqTad leqsisisisikur kur kur kur
fondfondfondfondSi,Si,Si,Si, ise gragragragramamamamatitititikul inkul inkul inkul invenvenvenventartartartarSiSiSiSi (prefiqsebi, sufiqsebi),
agreTve, rogorc wesi, bgeriT SemadgenlobaSic. es msgavseba rom
ar gvqondes, monaTesave enebs ver ganvasxvavebdiT aramonaTesave
enebisagan, im enebisagan, romlebsac ara aqvT saerTo warmoSoba.

rodesac msgavsebis Sesaxeb vlaparakobT, unda gaviTvalis-
winoT, rom enebs Soris msgavseba SeiZleba iyos mamamamateteteteririririaaaalulululuri,ri,ri,ri,
magram SemTxveviTi (nasesxebi sityvebi!), anda SeiZleba SeSeSeSemTxvemTxvemTxvemTxvevivivivi----
Ti ar iyos,Ti ar iyos,Ti ar iyos,Ti ar iyos, magram iyos titititipopopopolololologigigigiuuuuri,ri,ri,ri, da ara materialuri
(principulad erTgvari agebuleba sityvisa: mag., prefiqsacia iq,
sadac sxva enebSi sufiqsacia gvaqvs). monaTesave enebis msgavseba
ki, raic ZiriTad leqsikur fondsa da gramatikul inventarSi
vlindeba, warmoadgens kanonzomier msgavsebas: ererererTi da igiTi da igiTi da igiTi da igive ve ve ve
enoenoenoenobbbbririririvi faqvi faqvi faqvi faqtetetetebibibibi (fuZeebi, afiqsebi) warmo warmo warmo warmodgedgedgedgeninininilia dilia dilia dilia difefefefe----
renrenrenrencicicicirerererebubububuli sali sali sali saxiT.xiT.xiT.xiT.

rorororogor agor agor agor adgedgedgedgenen enanen enanen enanen enaTa naTa naTa naTa naTeTeTeTesasasasaoooobas? bas? bas? bas? S e d a r e b i s gziT.
monaTesave enaTa SeSeSeSedadadadarerererebabababa warmoadgens dadadadamxmamxmamxmamxmare sare sare sare saSuSuSuSuaaaalelelelebas bas bas bas
isisisistotototoririririiiiisa, sa, sa, sa, romelmac unda aRadginos ganganganganviviviviTaTaTaTarerererebis gzebis gzebis gzebis gzebi, bi, bi, bi,
romlebic gavlili aqvT monaTesave enebs, vidre isini dialeqte-
bidan monaTesave damoukidebel enebad iqceodnen.

Sedareba unda warmoebdes Sesadarebeli faqtebis istoriis
gaTvaliswinebiT (e. i. unda movaxdinoT `istoriuli gaerTmniS-
vnelovneba" Sesadarebeli masalisa).

aq ver SevexebiT dawvrilebiT istoriul-SedarebiTi anali-
zis teqnikas. elementarul magaliTebze gavarkvioT zogi piroba,
romelTa dacva aucilebelia Sedarebis dros.

1. SedarebisaTvis ar gamodgeba masalobrivad sruliad sruliad sruliad sruliad
gansxvavebuligansxvavebuligansxvavebuligansxvavebuli faqtebi monaTesave enebisa.

magaliTad: qarTuli `TeTri" ar SeiZleba SevadaroT imave
mniSvnelobis megrul-Wanur sityvas `Ce"|`qCe": es sxvadasxva
fuZeebia. aseve, ar SeiZleba SevadaroT qarT. `fexi" da megr.

VII. enaTa klasifikacia

269

`kuCxi"|Wan. `kuCxe", qarT. `miwa" da megr. `dixa", qarT. `xe" da
megr.-Wan. `ja"... qarT. qaTam-mamamama da megr.-Wan. qoTom-q,q,q,q, qarT. zi-ssss
da megr.-Wan. xe-n.n.n.n.

moTxrobiTis sufiqsebi -mamamama da -qqqq sxvadasxvagvari warmoSo-
bisaa, aseve _ me-3 subieqtis niSani -ssss da -n:n:n:n: isini morfologiu-
rad Seesatyvisebian erTmaneTs, fonetikurad ki _ ara.

qarTulsa da megrul-WanurSi yvela sityva (fuZe) da
afiqsi amdenadve gansxvavebuli rom iyos erTmaneTisagan, maSin
Sesadarebeli aRaraferi gveqneboda, _ es enebi iqneboda ara
monaTesave, aramde sruliad ucxo erTmaneTisaTvis.

2. SedarebisaTvis ar gamodgeba savsebiT erTnairi savsebiT erTnairi savsebiT erTnairi savsebiT erTnairi masala
monaTesave enebSi.

magaliTad: iseTi sityvebi, rogoricaa `kiseri", `kari",
`cxeni", `beri"8, `bati"... `traqtori", `konservi" da bevri sxva,
romlebic erTgvarad warmoiTqmian qarTulSi da megrulSi da
romlebsac mniSvnelobac erTnairi aqvT, arafers mogvcems Seda-
rebisaTvis.

esaa an Tavidanve saerTo sityvebi qarTulisa da megruli-
saTvis (`kiseri", `kari", `cxeni"), anda SeTvisebulia sxva enebidan
(`bari", `bati", `traqtori")...

yvela sityva (fuZe) da yvela afiqsi ise erTnairi rom iyos
qarTulsa da megrul-WanurSi, rogorc es zemomoyvanil magaliTeb-
Si SeiniSneba, maSin Sesadarebeli aRaraferi gveqneboda, _ e r T i
e n a gveqneboda da ara ori monaTesave ena (qarTuli da megrul-
Wanuri).

3. SedarebisaTvis gamoyenebuli unda iyos Sesadarebeli
enebisaTvis saerTosaerTosaerTosaerTo masala, romelmac diferenciaciadiferenciaciadiferenciaciadiferenciacia ganicada.
aseTia, magaliTad:

qarT. me zanuri (megr.-Wan.) ma
 Zma juma | jima
 kaci koCi
 asi oSi
 xari xoji
 ceri Canji

8 beri qarTulSi sparsulidan momdinareobs; sp. `fir" _ moxuci.

enaTmecnierebis Sesavali

270

 Tafli Tofuri
 Zeli ja `xe"
 Rame Wan. Roman `saRamos",

 megr. Ruma `wuxel"

ra mira mira mira mizazazazani aqvs Seni aqvs Seni aqvs Seni aqvs Sedadadadarerererebas?bas?bas?bas? zemoT aRniSnuli iyo, rom

Sedareba unda daexmaros istorias monaTesave enaTa ganviTarebis
gzebis dadgenaSi, _ sxva sityvebiT rom vTqvaT, man unda gaarkvi-
os, ra adgili uWiravs monaTesave enebis leqsikur da gramati-
kul faqtebs am enaTa ganviTarebis istoriaSi da amiT gasagebi
gaxados isini. rac ufrac ufrac ufrac ufro Rrmad viWro Rrmad viWro Rrmad viWro Rrmad viWrerererebiT enabiT enabiT enabiT enaTa ganTa ganTa ganTa ganviviviviTaTaTaTarererere----
bis isbis isbis isbis istotototoririririaaaaSi, miSi, miSi, miSi, miT ufT ufT ufT ufro mero mero mero meti siti siti siti siaxaxaxaxlolololove aRmove aRmove aRmove aRmoCndeCndeCndeCndeba Seba Seba Seba Sesasasasa----
dadadadarerererebel enebs Sobel enebs Sobel enebs Sobel enebs Soris, Tu es eneris, Tu es eneris, Tu es eneris, Tu es enebi mobi mobi mobi monanananaTeTeTeTesasasasavevevevea; a; a; a; da piri-
qiT: gansxvaveba miT ufro gaizrdeba, rac ufro Rrmad gamovav-
lenT istorias, rorororodedededesac enesac enesac enesac enebi ar aribi ar aribi ar aribi ar arian moan moan moan monanananaTeTeTeTesasasasave, ve, ve, ve, da maT
Soris arsebuli msgavseba gamowveulia am enaTa daaxloebiT, _
da, maSasadame, msgavseba unda iqnes ganxiluli rogorc meoreuli
movlena.

mecxramete saukuneSi iyo cdebi Sedarebis gziT aRedginaT
fuZeenis faqtebi mTeli konkretulobiT.

damaxasiaTebelia cda avg. Slaixerisa, romelmac 1868 w.
gamoaqveyna rvastriqoniani moTxroba saTauriT `cxvari da cxene-
bi"9. moTxroba Sedgenilia indoevropul fuZeenaze iseTi sityve-
bisagan, romlebic aRdgenilia indoevropuli enebis SedarebiTi
gramatikis normebis mixedviT.

principSi aseTi cda kanonzomieria. cnobilia SemTxveva,
rodesac romanuli enebis Sedarebis gziT aRdgenil iqna sityva
pira `msxali" da igi Semdeg faqtobriv dadasturda xalxur la-
Tinur enaze10 Sesrulebul warweraSi. xolo xalxuri laTinuri

9 Slaixeris mier SeTxzuli am martivi moTxrobis Sinaarsi aseTia: «gakreWilma
cxvarma dainaxa cxenebi, romlebsac mZimed datvirTuli uremi mihqondaT, da
uTxra: `guli mekumSeba, rodesac vxedav adamianebs, romlebic cxenebs ereke-
biano". cxenebma upasuxes: `guli gvekumSeba, rodesac vxedavT, rom adamianebma
Tbili tanisamosi gaikeTes cxvrebis matylisagan, cxvrebi ki gakreWili dadian.
cxvrebi ufro cud dReSi arian, vidre _ cxenebi". es rom gaigona, cxvari min-

dorSi wavida».
10 samwerlo laTinur enaSi `msxali" iqneba pirum, da ara _ pira.

VII. enaTa klasifikacia

271

warmoadgens fuZeenas romanuli (italiuri, franguli, espanu-
ri...) enebisaTvis.

es SemTxveva sanimuSoa im Sedegebis sizustis saCveneblad,
romlebsac SeiZleba mivaRwioT istoriul-SedarebiTi meTodis
saSualebiT. magram xalxuri laTinuri arsebobda istoriul
epoqaSi, 1500-2000 wlis win, is fuZeena ki, romlisganac momdina-
reoben, magaliTad, indoevropuli enebi, ukve aRar arsebobda xu-
Ti aTasi wlis win mainc. ar aris cnobili, ramdeni indoevropu-
li ena iyo Tavdapirvelad; safiqrebelia, rom araerTi indoev-
ropuli ena gamqralia; maSasadame, indoevropuli enebis Sedare-
bis dros Cven gvaklia mravali enis Cveneba; amitom daskvnebi,
romlebic keTdeba fuZeenis faqtebis aRdgenisas, ar SeiZleba pi-
robiTi ar iyos. aRdgenil faqtebs realur arsebobas ver miva-
werT, aRniSnuli garemoebis gamo, yovel SemTxvevaSi maSin, rode-
sac es faqtebi winaistorias ganekuTvneba11.

Sedarebis saSualebiT aRdgenil enobriv faqtebs varskvla-
viT* aRniSnaven. unda iTqvas, rom istoriul-SedarebiTi meTodiT
sargeblobisas mkvlevrebi xSirad borotad iyeneben varskvlavs, rererere----
aaaalur alur alur alur amomomomosasasasavalvalvalval faqtad miiCneven bgeras an sityvas, romlebic si-
namdvileSi warmoadgenen mxolod Teoriul dadadadanaskvs,naskvs,naskvs,naskvs, romlis Se-
mecnebiTi Rirebulebac ganisazRvreba Sesadareblad gamoyenebuli
masalis rarararaoooodedededenonononobibibibiTaTaTaTa (sisruliT) da analizis sisisisizuszuszuszustiT, tiT, tiT, tiT, e. i.
imiT, Tu ramdenad mkacrad aris gamoyenebuli Sedarebis wesebi.

Sedarebis mizans ar warmoadgens fuZeenisa da misi faqte-
bis aRdgena. fuZeenis cnebas regulaciuri principis mniSvneloba
aqvs. igi agvixsnis, rogor vlindeba saerTo movlenebi ZiriTad

11 jer kidev ormocdaaTi wlis winaT indoevropul enebs yofdnen or jgufad:
`kentum" jgufad da `satam" jgufad imisda mixedviT, Tu rogor aRiniSneboda ena-
Si `asi": laTin. centum ̀asi" (Sdr. pro-cent-i) iwyeboda k bgeriT: centum Zve-
lad warmoiTqmoda, rogorc `kentum". Zveli induri satam ̀asi" iwyeboda s bge-
riT. laTinuri, berZnuli _ kentum jgufSi Sedian, induri, iranuli _ satam
jgufSi. amave jgufs ganekuTvneba slavuri enac (`сто").
 kentum kentum kentum kentum enebi dasavlur jgufs qmnidnen, satam satam satam satam enebi _ aRmosavlurs. magram ai
XX s. dasawyisSi CineTis TurqestanSi aRmoCenil iqna toqaruli enis teqstebi.
toqaruli ena aRmoCnda kentum jgufis ena, Tumca teritoriulad igi aRmosav-
lur jgufs ganekuTvneba. toqaruli enis aRmoCeniT dairRva dayofa aRmosavaRmosavaRmosavaRmosav----
lur,lur,lur,lur, _ satam-jgufad _ da dasavlur,dasavlur,dasavlur,dasavlur, _ kentum-jgufad. manamde ki es dayofa
savsebiT Seesabameboda im drois cnobil faqtebs.

enaTmecnierebis Sesavali

272

leqsikur fondsa da gramatikul wyobaSi (iseT daSorebul eneb-
Si, rogoricaa, vTqvaT, laTinuri, rusuli da induri). SeSeSeSedadadadarererere----
bis mibis mibis mibis mizazazazania dania dania dania daadadadadgigigiginos monos monos monos monanananaTeTeTeTesasasasavvvve enae enae enae enaTa ganTa ganTa ganTa ganviviviviTaTaTaTarerererebis mebis mebis mebis me----
cnicnicnicnieeeerurururuli isli isli isli istotototoria am enebria am enebria am enebria am enebze moze moze moze molalalalapapapapararararake xalke xalke xalke xalxexexexebis isbis isbis isbis istotototo----
ririririasasasasTan daTan daTan daTan dakavkavkavkavSiSiSiSirerererebiT.biT.biT.biT.

istoriul-SedarebiT meTodze ufro saimedo meTodi jerje-
robiT enaTmecnierebas ar moepoveba. yvela sxva saSualebas, rom-
lebsac gvTavazoben enaTa istoriis Sesaswavlad, meti naklovane-
bani moepoveba, vidre istoriul-SedarebiT meTods (ix. qvemoT
elementovani analizis meTodis Sesaxeb).

istoriul-SedarebiTi meTodi warmoadgens enaTa naTesaobis
dadgenis saSualebas, warmoSobis mixedviT monaTesave enebis Se-
swavlis meTods. misi ZiriTadi nakli is aris, rom igi yoigi yoigi yoigi yovelvelvelvel----
Tvis saTvis saTvis saTvis saWiWiWiWiro siro siro siro sizuszuszuszustiT ver gvirtiT ver gvirtiT ver gvirtiT ver gvirkvevs iskvevs iskvevs iskvevs istotototoririririas.as.as.as. istoriul-
SedarebiTi meTodi saWiroebs dazustebas, gaumjobesebas im mxriv,
rom igi iqces enaTa ganviTarebis istoriis Semswavlel saimedo,
mZlavr, saSualebad.

%! 232/! fobUb!pkbyfcj/ imisaTvis, rom davadginoT momomomorforforforfo----
lololologigigigiuuuuri ri ri ri tipi, romelsac esa Tu is ena ekuTvnis, sakmarisia ga-
vaanalizoT am enis sisisisityvatyvatyvatyvaTa ageTa ageTa ageTa agebubububulelelelebabababa im saxiT, rac maT amJa-
mad aqvT. enaTa morfologiuri klasifikacia ar saWiroebs isto-
rias. xolo imisaTvis, rom davadginoT, ra enebs enaTesaveba esa
Tu is ena, sruliadac ar aris sakmarisi vicnobdeT mis Tanamed-
rove mdgomareobas, aucilebelia vicodeT misi is is is istotototoria, ria, ria, ria, misi
warmowarmowarmowarmoSoSoSoSoba.ba.ba.ba. genealogiuri klasifikacia SeuZlebelia miviRoT,
Tu enebis istoriuli urTierToba ara gvaqvs garkveuli.

maSasadame, SeuZlebelia yvela enis genealogiuri klasifi-
kacia warmovadginoT manam, sanam garkveuli ar aris maTi isto-
ria. mravali enis warmoSobiTi mimarTeba sxva enebTan jer kidev
Seuswavlelia (anda arasakmaod aris Seswavlili). amitom a m J a -
m a d S e u Z l e b e l i a gvqondes iseTi genealogiuri klasifi-
kacia, romelic msoflios yvela enas miuCenda garkveul adgils
saTanado enobriv ojaxSi.

aq Cven ganvixilavT im enaTa ojaxebs, romelTa istoriac
ukeT aris Seswavlili (agreTve im ojaxebsac, romelTa Semadgen-
lobis sakiTxic maTi Seswavlis Tanamedrove viTarebaSic nakleb

VII. enaTa klasifikacia

273

sakamaToa).
aseTebia:

 1. indoevropul indoevropul indoevropul indoevropul enaTa ojaxi (anu: indoevropuli Ziris
enebi),

 2. semitur semitur semitur semitur da qamitur qamitur qamitur qamitur enaTa ojaxi (anu: semituri da
qamituri Ziris enebi),

 3. ungrulungrulungrulungrul----finur finur finur finur enaTa ojaxi (anu ungrul-finuri Ziris
enebi),

 4. TurqulTurqulTurqulTurqul----monRolur monRolur monRolur monRolur enaTa ojaxi (anu alaTauri Ziris
enebi),

 5. iberiuliberiuliberiuliberiul----kavkasiur kavkasiur kavkasiur kavkasiur enaTa ojaxi (anu iberiul-
kavkasiuri Ziris enebi),

 6. CinurCinurCinurCinur----tibetur tibetur tibetur tibetur enaTa ojaxi (anu Cinur-tibeturi Ziris
enebi),

 7. dravidul dravidul dravidul dravidul enaTa ojaxi (anu draviduli Ziris enebi),
 8. indoneziur indoneziur indoneziur indoneziur enaTa ojaxi (anu indoneziuri Ziris enebi).

qvemoT mocemulia mokle cnobebi zemoT CamoTvlili enebis
Sesaxeb: ra jgufebisa da enebisagan Sedgeba es ojaxebi, romeli
maTgania werilobiTi da ra droidan, rogoria ama Tu im ojaxis
damaxasiaTebeli yvelaze zogadi Taviseburebani da a. S.

% 233/! joepfwspqvm! fobUb! pkbyj/ indoevropul enaTa
ojaxis SemadgenlobaSi Sedis:
 1. induri enebi (anu indoevropul enaTa ojaxis induri

Sto),
 2. iranuli enebi (anu ` ` ` ` iranuli

Sto),
 3. slavuri enebi (anu ` ` ` ` slavuri

Sto),
 4. baltiuri enebi (anu ` ` ` ` baltiu-

ri Sto),
` 5. germanuli enebi (anu ` ` ` ` germa-

nuli Sto),
 6. italiuri enebi (anu ` ` ` ` itali-

uri Sto),
 7. kelturi enebi (anu ` ` ` ` kelturi

Sto),

enaTmecnierebis Sesavali

274

 8. berZnuli ena,
 9. albanuri ena,
 10. somxuri ena,
 11. nesituri (anu kanesuri) da luviuri (mkvdari enebi),
 12. toqaruli ena.

I.I.I.I. induri enebi induri enebi induri enebi induri enebi
indur enebad iwodeba i n d o e T i s i n d o e v r o p u -

l i enebi (indoeTSi araindoevropuli enebic gvaqvs; maT Sesaxeb
ix. draviduli enebi).

induri enebia 1. Z v e l i induri _ vedebisvedebisvedebisvedebis ena da sansansansan----
 skriti;skriti;skriti;skriti;
 2. s a S u a l o induri: prakriti, pali;prakriti, pali;prakriti, pali;prakriti, pali;
 3. a x a l i induri enebi, rogoricaa, sali-
 teraturo enebi: hindi, urdu,hindi, urdu,hindi, urdu,hindi, urdu, bengabengabengabenga----
 liuri... liuri... liuri... liuri...
induri metyvelebis uZveles Zegls vevevevededededebibibibi warmoadgens. ve-

debi ewodeba sasuliero Sinaarsis sagaloblebs (`veda" Zveli in-
duri sityvaa da `codnas" niSnavs. Sdr. rus. ведать, Zv. berZ.
vo~da `vici").

vedebSi ganasxvaveben: rigrigrigrig----vevevevedadadada----ssss (anu himnebis vedas),
aTaraTaraTaraTarvavavava----vevevevedadadada----ssss (anu mogvTa vedas), sasasasamamamama----vevevevedadadada----s, ~ajurs, ~ajurs, ~ajurs, ~ajur----vevevevedadadada----ssss (es
aris msxverplis SewirvasTan dakavSirebuli veda).

vedebs mosdevs brahbrahbrahbrahmamamamanenenenebibibibi (e. i. vedebis komentarebi) da
sutsutsutsutra.ra.ra.ra. zustad dadgenili ar aris, Tu ra siZvelisa aris vede-
bi12.

yvelaze Zvelia rigveda; igi rogorc varaudoben, Cawerilia
TxuTmeti saukunis win Cvens welTaRricxvamde.

sanskritic Zveli induri enaa, klasikuri saliteraturo
induri ena: samskrta niSnavs `xelovnurs", `damuSavebuls", `srul-
yofils".

sanskritze dawerilia epikuri nawarmoebebi: `mahabharata"
(`didi bharata"), `rama~ana", `panCatantra" (`xuTwigneuli" _
igav-arakTa krebuli), `hitopadeSa" (`keTili darigeba"), manus
kanonTa krebuli.

12 indoeTis istoriis uZvelesi periodis qronologia moisustebs. TariRi aq Cve-
ulebrivad meryeobs ori-sami saukunis farglebSi.

VII. enaTa klasifikacia

275

sanskriti samwerlo enad ixmareboda meeqvse saukunidan Cven
welTaRricxvamde. miuxedavad imisa, rom sanskriti didi xania,
rac mkvdari enaa, mas dRemde xmaroben swavlulebi (iseve, ro-
gorc laTinurs xmarobdnen samwerlo enad Sua saukuneebSi da-
savleT evropis qveynebi).

termini `sanskriti" SeiZleba ixmaron saerTod Zveli indu-
ris mniSvnelobiT. aseT SemTxvevaSi ganasxvaveben `v e d e b i s
s a n s k r i t s a" da `k l a s i k u r s a n s k r i t s" (e. i. sakuT-
riv sanskrits).

sanskrits upirispirdeba prakprakprakprakriririrititititi (`bunebrivi), e. i. xalxalxalxal----
xuxuxuxuri meri meri meri metyvetyvetyvetyveleleleleba, coba, coba, coba, cocxacxacxacxalililili di di di diaaaaleqleqleqleqtetetetebi. bi. bi. bi. sadaurobis mixed-
viT prakritSi ganasxvaveben sxvadasxva saxeobas, rogoric aris:
S a u r a s e n i, m a g a d h i, m a h a r S t r i.

prakritze Sesrulebuli uZvelesi warwerebi ekuTvnis mefe
aSokas da TariRdeba memememesasasasamemememe saukuniT Cvens welTaRricxvamde.

prakprakprakprakririririti _ sati _ sati _ sati _ saSuSuSuSuaaaalo inlo inlo inlo indudududuria.ria.ria.ria. saSualo indurs miekuT-
vneba agreTve pa pa pa pali,li,li,li, romelzedac mocemulia bubububudizdizdizdizmismismismis saRvTis-
metyvelo literatura (bramanizmis enas ki veda-sanskriti warmo-
adgens).

saSualo induri dialeqtebidan momdinareoben TaTaTaTananananamedmedmedmedrorororo----
ve inve inve inve indudududuri ri ri ri enebi. isini sam jgufs Seadgenen: dadadadasavsavsavsavlurs, cenlurs, cenlurs, cenlurs, cen----
tratratratralurlurlurlursasasasa da aRmoaRmoaRmoaRmosavsavsavsavlurslurslurslurs (indur enebze amJamad laparakobs
daaxloebiT 770 milioni adamiani)13.

ddddaaaasavsavsavsavlurlurlurlur jgufSi Sedis enebi: lahlahlahlahndandandanda anu dasavlur pen-
jaburi (molaparakeTa ricxvi 10 mln. adam.), sinsinsinsindhi dhi dhi dhi (daaxloebiT
12 mln.), gugugugujajajajararararaTaTaTaTa (40 mln.), ma ma ma maratratratrathihihihi (58 mln.). marathi enaze
warwerebi moipoveba Cveni welTaRricxvis XII saukunidan; guja-
raT enaze mwerloba arsebobs XV saukunidan.

cencencencentratratratralulululuri ri ri ri jgufis enebia: s a k u T r i v pen pen pen penjajajajabubububuriririri (70
mln.), fafafafaxaxaxaxarurururuli,li,li,li, d a s a v l u r hinhinhinhindudududuri,ri,ri,ri, a R m o s a v l u r
hinhinhinhindudududuriririri (sul 200 mln.) da bibibibihahahahariririri-ena (51 mln.).

dasavlur hinduris mTavari dialeqtia hinhinhinhindusdusdusdustatatatanunununuri.ri.ri.ri. mis
safuZvelze Seqmnilia ori saliteraturo ena: ururururdudududu _ arabuli
anbaniT (pakistanis musulman indoelTaTvis) da hinhinhinhindi di di di (erTgva-

13 aq da yvelgan statistikuri maCveneblebi emyareba `lingvistikuri enciklo-
pediuri leqsikonis” (moskovi, 1990) monacemebs (red.).

enaTmecnierebis Sesavali

276

rad dapirispirebuli urdu enas).
aRmoaRmoaRmoaRmosavsavsavsavlurlurlurlur jgufs Seadgenen enebi: benbenbenbengagagagalilililiuuuuriririri (170 mln.),

or~aor~aor~aor~a (120 mln.) da asa asa asa asamumumumuriririri (12,7 mln.). es enebi metad axlos
arian erTmaneTTan. samive ena saliteraturoa; maT Soris benga-
liuri yvelaze mdidari da ganviTarebulia. bengaliur enaze
werda saxelganTqmuli indoeli mwerali rabindranaT TaTaTaTagogogogori.ri.ri.ri.

Zveli induri enis damwerloba _ devanagari _ silaburi
principisaa. fiqroben, rom es damwerloba arameulidan momdina-
reobs.

axal indur enaTa wres ganekuTvneba bo bo bo boSeSeSeSebisbisbisbis anu awinawinawinawingangangangan----
Ta Ta Ta Ta ena, romelsac didi cvlileba ganucdia boSaTa momTabareo-
bisa da sxvadasxva enebTan kontaqtis gamo14.

II. irairairairanunununuli li li li enebia:
 1. ZveZveZveZveli sparli sparli sparli sparsusususulililili ena,
 2. avesavesavesavestis tis tis tis ena,
 3. sasasasaSuSuSuSuaaaalo sparlo sparlo sparlo sparsusususuli li li li (fa(fa(fa(falalalalauuuuri) ri) ri) ri) ena,
 4. axaaxaaxaaxali sparli sparli sparli sparsusususuli li li li ena,
 5. tatatatajijijijikukukukuri ri ri ri ena,
 6. avavavavRaRaRaRanunununuri (paSri (paSri (paSri (paStu) tu) tu) tu) ena,
 7. bebebebelulululujujujujuri ri ri ri ena,
 8. qurqurqurqurTuTuTuTuli li li li ena,
 9. osuosuosuosuri ri ri ri ena,
 10. soRsoRsoRsoRdudududuri ri ri ri ena.

ZveZveZveZveli sparli sparli sparli sparsusususulililili ena cnobilia lursmuli warwerebidan,
romlebic ekuTvnis aqemenidTa dinastiis mefeebs _ d a r i o s -
s a (522-486 ww.) da q s e r q s s (486_466 ww. Cvens welTaRri-
cxvamde). warwerebis ena im dialeqtis nimuSia, romelzedac xse-
nebuli mefeebi da samefo kari laparakobda, _ esaa farsis dia-
leqti.

yvelaze vrceli warwera amoWrilia behistunis kldeze qer-
manSahis maxloblad (`behistunis warwera"); masSi moTxrobilia
mefe dariosis gamarjvebaTa Sesaxeb.

aqameniduri warwerebi or- da samenovania: magaliTad, be-
histunis warwera amoWrilia paralelurad sam enaze: Z v e l

14 gansakuTrebul aRniSvnas imsaxurebs Sua aziaSi (tajikeTis hisaris xeobaSi)
arcTu didi xnis win aRmoCenili par~a (red.).

VII. enaTa klasifikacia

277

s p a r s u l z e (esaa dampyrobelTa ena), e l a m u r s a da
b a b i l o n u r z e.

avesavesavesavestistististis ena religiuri teqstebis enaa, saxeldobr, mazdea-
nobis teqstebisa (mazdeanobis Semqmnelad zoroastri iTvleba).

avestaSi ganasxvaveben orgvar teqstebs; erTia _ gKTKs (`sa-
galobelni"), TiTqmis iseve Zveli, rogorc rig-veda, meore _
sakuTriv avesta.

avestas Cvenamde mouRwevia gviandeli redaqciiT, romelic
sasanidTa dinastiis epoqas ekuTvnis.

avestis ena axlos dgas Zvel sparsulTan.
saSualo sparsuli iwodeba agreTve fafafafalalalalauuuurad.rad.rad.rad. uZvelesi

falauri warwera sasanidTa dinastiis damaarseblis ardaSiris
mefobaSia amoWrili (226_241 ww.). falauri iTvleboda eklesiisa
da saxelmwifos enad sasanidTa dinastiis dros (226_652 ww.).
falauris damwerloba semituri warmoSobisaa, _ arameulia.

axaaxaaxaaxali sparli sparli sparli sparsusususulislislislis dasabams IX saukuneSi deben. ccccoooocxal cxal cxal cxal
irairairairanul enanul enanul enanul enaTa SoTa SoTa SoTa Soris axaris axaris axaris axali sparli sparli sparli sparsusususuli yveli yveli yveli yvelalalalaze mniSze mniSze mniSze mniSvnevnevnevnelolololo----
vavavavani sani sani sani salilililiteteteterarararatutututuro enaa. ro enaa. ro enaa. ro enaa.

sparsulad laparakobs daaxloebiT 23 mln. adamiani.
damwerloba sparsulisa arabulia. arabuli leqsika uxvad

aqvs SeTvisebuli sparsuls (firdousis dros leqsika iranuli
iyo).

axal sparsuls rigi dialeqti moepoveba (qaSanisa, Sirazi-
sa, sivendisa, mazanderanisa...). azerbaijanSi warmodgenili TaTaTaTaTuTuTuTu----
riririri (baqosTan, afSeronis naxevarkunZulze, agreTve daRestanSi,
yabardo-balyareTSi, CaCneTSi, inguSeTSi... TaTurze laparakobs
15 aTasi kaci, maT Soris semituri warmoSobis mTieli
ebraelebic, romlebic TaTebis mezoblad cxovroben daRestnis
samxreT nawilSi) da TaTaTaTalilililiSuSuSuSuriririri enebi (salianis raionSi, 200
aT. k.) arsebiTad axali sparsuli enis dialeqtebia.

avavavavRaRaRaRanunununuriririri (anu paStu) ena avRanistanis ZiriTadi mosaxleo-
bis enaa _ 9, 5 mln. da pakistanSi _ 15 mln. kaci laparakobs am
enaze); mwerloba aqvs XVI saukunidan.

bebebebelulululujujujujuriririri ena ixmareba belujistanSi, indoeTSi, iranSi,
avRaneTSi _ daaxl. 4, 3 mln. k.

qurqurqurqurTuTuTuTulililili ena qurTistanis mkvidrTa metyvelebaa. qurTis-
tanis nawili TurqeTSia, nawili iranSi, siriasa da eraySi. qur-

enaTmecnierebis Sesavali

278

Tebi cxovroben yofili sabWoTa kavSiris teritoriazec. qurTu-
li, arabulTan erTad, erayis respublikis saxelmwifo enaa. masze
laparakobs 20 milioni kaci.

osuosuosuosuriririri ena kavkasionis CrdiloeTiTac gvxvdeba (Crdilo
oseTSi, centri _ vladikavkazi (Zaujiyau15 erqva 1944-dan 1954
wlamde) da samxreTiTac (saqarTveloSi, centri _ cxinvali).
sul am enaze laparakobs 480 000 adamiani.

osuri enis yvelaze Zveli Zeglia ialRuziZis Targmani saek-
lesio wignTa (XIX s. dasawyisi). ialRuziZes osurisaTvis qarTu-
li anbani aqvs gamoyenebuli.

soRsoRsoRsoRdudududuriririri enis nimuSebi Sua aziaSi (CineTis TurqestanSi)
aRmoCnda XX saukunis dasawyisSi. teqstebis meti wili VIII-IX
saukuneebiT TariRdeba. zogic Cveni welTaRricxvis pirveli sau-
kuneebisac unda iyos.

soRduri da osuri axlo monaTesave enebad miaCniaT
(a. me~e).

Sua aziaSi, pamiris mTebSi, araerTi iranuli dialeqtia
warmodgenili.

avestis enasTan axlos iyo parTuli dialeqtebi.
amJamad yvelaze mniSvnelovani cocxali iranuli enaa spar-

suli.
iranuli da induri enebi erTmaneTTan axlosaa. maT aerTi-

aneben indoevropul enaTa erT StoSi; am Stos ariariariariulsulsulsuls uwode-
ben: `ariuli" da `irani" (qarT. erani) erTi da imave Ziris si-
tyvebad iTvleba.

gasuli saukunis meore naxevarSi termini `ariuli" ixmare-
boda `indoevropulis" mniSvnelobiT. amJamad `ariuls" aRar xma-
roben `indoevropulis" mniSvnelobiT.

III. slaIII. slaIII. slaIII. slavuvuvuvuri eneri eneri eneri enebibibibi sam jgufs qmnian: a R m o s a v l u r s,
d a s a v l u r s a da s a m x r u l s.

 aRmo aRmo aRmo aRmosavsavsavsavlur jguflur jguflur jguflur jgufSiSiSiSi Sedis:

 rurururususususuli,li,li,li,

15 yau osurad `daba"; Zauji-yau `Zauji-daba"; Zauji aris igive Zaugi, al. yazbegis
moTxrobebSi rom ixsenieba.

VII. enaTa klasifikacia

279

 uk uk uk ukrarararaiiiinunununulililili da
 be be be belolololorurururususususuli.li.li.li.
rusuli ena yvelaze didi enaa slavur enaTa Soris. ru-

sul enaze laparakobs daaxloebiT 250 milioni kaci, maT Soris,;
rogorc dedaenaze _ 140 milioni.

rusul enaSi ganasxvaveben Crdilour kilos (oooour kilos:
`vooooda"), samxrul kilos (aaaaur kilos: `vaaaada") da gardamaval Sua-
rusul kilos, romelsac moskovis kilokavic ekuTvnis (Suarusu-
li aaaaurobas misdevs, e. i. am ZiriTadi niSnis mixedviT samxrul
kilos emxroba).

damwerloba rusul enaze arsebobs X saukunis dasawyisidan
(gnezdovoSi napovni warwera Tixis did WurWelze).

uZveles daTariRebul Zegls warmoadgens e. w. ostromiris
saxareba, gadawerilia 1056_1057 w. Zveli rusuli enis SesaniSna-
vi Zeglia `sityva igoris laSqrobaze" (XII s.). axal rusul ena-
ze ukanaskneli saukune-naxevris ganmavlobaSi Seiqmna umdidresi
mxatvruli literatura.

ukrainul enaze laparakobs daaxloebiT 37 milioni; sali-
teraturo enad ukrainuli Camoyalibda XVII saukuneSi. XIX s.
pirvel naxevarSi ukrainul enaze werda saxelganTqmuli poeti
demokrati taras SevCenko (gardaicvala 1861 w.).

belorusul enaze molaparakeTa ricxvi 8 milions aRemate-
ba. belorusuli saliteraturo enis dasabami XIX s. dasawyisze
modis. cnobili belorusi mwerali iyo ianka kupala (gardaicva-
la 1939 w.).

slavurslavurslavurslavur enaTa dasavlurdasavlurdasavlurdasavlur jgufs Seadgenen:
polonuri,polonuri,polonuri,polonuri, da masTan axlos mdgomi kaSuburi, kaSuburi, kaSuburi, kaSuburi,
CexuriCexuriCexuriCexuri da masTan axlos mdgomi slovakuri, slovakuri, slovakuri, slovakuri,
luJicuriluJicuriluJicuriluJicuri (anu sorbuli anu venduri),
polaburi. polaburi. polaburi. polaburi.
popopopololololonunununuri ri ri ri _ saxelmwifo enaa poloneTisa (dedaqalaqi _

v a r S a v a).
popopopololololonurnurnurnur enaze laparakobs 36,6 milioni kaci poloneTSi

(garda amisa, amerikis SeerTebul StatebSi _ 3,8 mln., brazili-
asa, safrangeTsa, kanadasa da sxv. qveynebSic) _ sul 42,7 mln.
adamiani. polonur enaze Zeglebi gvaqvs XIII saukunidan.

CeCeCeCexuxuxuxuri enari enari enari ena _ saxelmwifo enaa CexeTisa (dedaqalaqi _

enaTmecnierebis Sesavali

280

p r a R a), slovakuri _ slovakeTisa (dedaqalaqi _ b r a t i -
s l a v a).

CeCeCeCexurxurxurxur enaze laparakobs daaxloebiT 10 milionze meti ka-
ci, sloslosloslovavavavakurkurkurkurzezezeze _ 5 mln.-ze meti. Cexuri enis uZvelesi samwer-
lo Zeglebi XIII saukunisaa.

lulululuJiJiJiJicucucucuriririri saqsoniasa da prusiaSi gvaqvs md. Sprees zemo
welze. am enaze 100 000-mde kaci laparakobs.

popopopolalalalabubububuriririri md. elbis Sua welze gvxvdeboda. axlos iyo
luJicurTan. gamqralia XVIII saukunidan.

kakakakaSuSuSuSububububuriririri gdanskis dasavleTiTaa SemorCenili; axlosaa po-
lonurTan.

sloslosloslovinvinvinvincucucucuri ri ri ri _ pomeraniaSi _ gaqrobis gzazea damdgari.
luJicuri, kaSuburi, slovincuri slavuri metyvelebis

kunZulebia da warmoadgens narCens Zvelad aq ufro farTod ga-
vrcelebuli dasavlur slavuri metyvelebisa.

slaslaslaslavur vur vur vur enaTa sa sa sa samxrulmxrulmxrulmxrul jgufs Seadgenen:
bulbulbulbulgagagagarurururuli li li li _ 9 mln. k.,
serserserserbulbulbulbul----xorxorxorxorvavavavatutututulililili _ 16, 5 mln. k. da sloslosloslovevevevenunununuriririri _

2, 1 mln. k.
bulbulbulbulgagagagarurururulililili _ saxelmwifo ena bulgareTisa (dedaqalaqi

_ s o f i a).
bulgaruli enis erT-erT dialeqtze kirile da meTodem

Targmnes saRmrTo werili da samRvdelmsaxuro wignebi IX sauku-
neSi. am TargmanTa enas ewodeba ZveZveZveZveli slali slali slali slavuvuvuvuriririri ena.

serbul-xorvatuli gavrcelebulia yofili iugoslaviis
teritoriaze. slovenuri _ krainaSi, romlis erTi nawilic
yofili iugoslaviis teritoriazea, meore _ italiaSi.

IV. bIV. bIV. bIV. baltiuraltiuraltiuraltiur enebs miekuTvneba:
 litv litv litv litvuri,uri,uri,uri,
 latviuri latviuri latviuri latviuri da
 Zveli prusiuli. Zveli prusiuli. Zveli prusiuli. Zveli prusiuli.
lilililitvtvtvtvuuuuriririri _ saxelmwifo enaa litvis (amJamad dedaqalaqi

_ vilvilvilvilninininiuuuusi;si;si;si; 1939 wlamde iyo kakakakauuuunanananasisisisi); litvuris uZvelesi sa-
mwerlo Zegli XVI saukunisaa (1547 w.).

litvurma Semoinaxa a r q a u l i T v i s e b e b i (mag..,
Taviseburi maxvili). molaparakeTa ricxvi 3 milions aRwevs.

latlatlatlatviviviviuuuuriririri _ saxelmwifo enaa latviisa (dedaqalaqi _ riririri----

VII. enaTa klasifikacia

281

gagagaga). uZvelesi teqsti TariRdeba XVI saukuniT (1586 w.). latvi-
urze laparakobs daaxloebiT milion-naxevari kaci.

ZveZveZveZveli pruli pruli pruli prusisisisiuuuulililili xmarebidan gamosuli (mkvdari) iyo jer
kidev XVII saukuneSi. misgan darCa leqsikuri masala (e. w. `el-
bingis leqsikoni" _ 800 sityvamde), XV saukunisa da XVI sauku-
neSi Sesrulebuli mcireodeni naTargmni sasuliero teqsti (ka-
teqizmo... Targmani Sesrulebulia 1561 wels).

polaburis (ix. zemoT) msgavsad Zveli prusiuli germanuli
enebis moZalebam gaaqro.

V. gerV. gerV. gerV. germamamamanunununuli eneli eneli eneli enebibibibi iyofa sam jgusam jgusam jgusam jgufad. aRmofad. aRmofad. aRmofad. aRmosavsavsavsavlulululuri ri ri ri
jgufisaa guguguguTuTuTuTuri;ri;ri;ri; am enaze Targmna guTebis episkoposma vulfi-
lam16 oTxTavi (saxareba) memememeooooTxe Txe Txe Txe saukuneSi. am TargmanSia moce-
muli germanul enaTa yvelaze Zveli werilobiTi Zegli.

guTuris garda aRmosavluri jgufisa unda yofiliyo vanvanvanvan----
dadadadalulululuri ri ri ri da bur bur bur burgungungungunddddiiiiuuuulililili (Zeglebi ar Semonaxula).

gergergergermamamamanul enanul enanul enanul enaTa CrdiTa CrdiTa CrdiTa Crdilo gerlo gerlo gerlo germamamamanul anu skannul anu skannul anu skannul anu skandidididinanananaviurviurviurviur
jgufs Seadgenen:

isisisislanlanlanlandidididiuuuuriririri (242 aTasi kaci) da nornornornorveveveveggggiiiiuuuulililili (5 mln. ka-
ci), erTi mxriv, da SveSveSveSvedudududuriririri (10 mln. kaci) da dadadadaninininiuuuuri ri ri ri (5, 6
mln. kaci), meore mxriv.

Zveli skandinaviuri metyvelebis nimuSi daculia mokle
warwerebSi, romlebic Sesrulebulia rurururununununulililili damwerlobiT.

islandiuri Zeglebi (edas simRerebi) cnobilia XII sauku-
nidan. norvegiulic daaxloebiT imave droidanaa cnobili. nor-
vegiuli axlosaa islandiurTan. norvegiuli, rogorc samwerlo
ena, XV saukunidan gamodevna daniurma (magram mecxramete sau-
kunis pirveli naxevridan daiwyo moZraoba saliteraturo enis
`norvegizaciisaTvis". amJamad saliteraturo enis ori forma ar-
sebobs _ oslos metyvelebaze damyarebuli riksmoli, romelzec
werda saxelganTqmuli dramaturgi henrik ibseni da adgilobriv
dialeqtTa safuZvelze Seqmnili lansmoli _ red.).

Svedurisa da daniuris uZvelesi Zeglebi XIII saukuniT Ta-
riRdeba.

dadadadasavsavsavsavlur gerlur gerlur gerlur germamamamanulnulnulnul jgufSi gairCeva:

16 vulfilas winaprebi kapadokiidan (mcire azia) tyved wamoyvanili qristianebi
iyvnen.

enaTmecnierebis Sesavali

282

1. z z z zeeeemomomomogergergergermamamamanunununulililili (dialeqtebiT: bavariuli, alemanuri,
frankuli). teqstebi cnobilia IX saukunidan.

Tanamedrove saliteraturo germanuli enisaTvis amosava-
lia frankuli (martin luTeris mier XVI s. Sesrulebuli Tar-
gmani dabadebisa am saliteraturo enis safuZvlad iqca).

2. qveqveqveqvemomomomogergergergermamamamanunununuli, li, li, li, romlis uZvelesi Zeglicaa poema `he-
liandi" IX saukunisa, da romlis mTavari warmomadgenelicaa hohohoho----
lanlanlanlandidididiuuuuriririri da _ misgan umTavresad leqsikiT gansxvavebuli _
flaflaflaflamanmanmanmandidididiuuuuriririri (gansxvavebas aZlierebda upiratesad politikuri
da religiuri garemoebani).

3. frifrifrifrizuzuzuzulililili da 4. Zve Zve Zve Zveli inli inli inli ingligligliglisusususuriririri anu an an an angloglogloglosaqsaqsaqsaqsusususuri, ri, ri, ri,
romlis nimuSebic VIII saukunidan aris cnobili. jer daniuris,
mere frangulis Zlieri da xangrZlivi gavleniT anglosaqsuridan
XIV saukuneSi iqmneba inininingligligliglisusususuriririri ena.

germanul enaTagan samwerloa: guguguguTuTuTuTuriririri (mkvdaria), dadadadaninininiuuuu----
ri, Sveri, Sveri, Sveri, Svedudududuri, norri, norri, norri, norvevevevegigigigiuuuuli, isli, isli, isli, islanlanlanlandidididiuuuuri, gerri, gerri, gerri, germamamamannnnuuuuli, holi, holi, holi, holanlanlanlan----
didididiuuuuriririri da inininingligligliglisusususuri. ri. ri. ri.

germanuli da inglisuri enebis gavrcelebulobis Sesaxeb
ix. $ 23.

VI. indoevropuli enebis itaitaitaitalilililiuuuuriririri Sto amJamad warmo-
dgenilia rorororomamamamanunununulililili enebiT; romanuli enebia:

1. ita ita ita italilililiuuuuri,ri,ri,ri,
2. frafrafrafrannnnguguguguli,li,li,li,
3. proproproprovanvanvanvansusususulililili anu oqsitanuri oqsitanuri oqsitanuri oqsitanuri (samxreT safrangeTSi),

10 mln. k.,
4. porporporportutututugagagagalilililiuuuuri,ri,ri,ri,
5. esesesespapapapanunununuri,ri,ri,ri,
6. ka ka ka katatatatalolololoninininiuuuuriririri (espaneTSi; kataloniis dedaqalaqia

b a r s e l o n a), 7,8 mln. k.,
7. re re re retotototororororomamamamanunununulililili (tirolSi _ avstriis alpebsa da Svei-

cariaSi), daaxl. 750 000 k.,
8. rurururumimimiminunununulililili _ rumineTSi (dedaqalaqi _ b u q a r e s -

t i), 22 mln. k.,
da 9. molmolmolmoldadadadavuvuvuvuriririri (moldaveTSi, dedaqalaqi _ k i S i n i -

o v i), 2,5 mln. k.
romanuli enebisaTvis amosavali iyo amJamad mkvdari laTi-

nuri ena, saxeldobr, xal xal xal xalxuxuxuxuri lari lari lari laTiTiTiTinunununuri enari enari enari ena (da ara samwer-

VII. enaTa klasifikacia

283

lo laTinuri).
laTinuri Tavdapirvelad qalaq romSi (da mis midamoebSi)

ixmareboda (italiis am olqs Zvelad erqva lacium, Zveli gamo-
TqmiT _ latium Latium, aqedan _ termini laTinuri). romis
Zlierebis zrdas mohyva laTinuri enis TandaTan gavrceleba la-
ciumis olqidan mTel apeninis naxevarkunZulze. aq laTinurma si-
cocxle mouswrafa indoevropul dialeqtebs ososososkukukukurrrrsasasasa da umumumum----
brulsbrulsbrulsbruls (oskuri enisa warwerebia darCenili, umbrulisa _ e. w.
evgubinis tabulebi, samsxverplo ritualis teqstiT), agreTve _
etetetetrusrusrusruskulskulskulskuls (araindoevropul enas, romlis matareblebmac roma-
elebze adre italiaSi maRali kulkulkulkultutututurararara Seqmnes; etruskebis Zi-
riTadi olqi tos tos tos toskakakakana na na na iyo).

roca romis imperiis farglebSi moeqca pireneis naxevar-
kunZuli da axlandeli safrangeTi, aqac gavrcelda laTinuri
ena _ kelturi enebisa (ix. qvemoT) da araindoevropuli iberiu-
li enebis xarjze.

mTeli Sua saukuneebis manZilze dasavleT evropis xalxebs
(frangebs, germanelebs, ingliselebs, espanelebs, italielebs)
mwignobrobis enad laTinuri hqondaT. RvTismetyvelebasa da zog
samecniero disciplinaSi (magaliTad, botanikaSi, medicinaSi, as-
tronomiaSi) laTinur enaze iwereboda Sromebi mecxramete sau-
kuneSic ki.

laTinur enaze Sesrulebuli warwerebi blomad moipoveba
III sauk. Zv. welTaRricxvamde (uZveles Zeglad iTvleba warwera
oqros qinZisTavze _ VI sauk. Cvens welTaRricxvamde).

amJamad cocxal romanul enaTagan:
itaitaitaitalilililiuuuurisrisrisris uZvelesi Zegli TariRdeba 960 wliT; itali-

urs safuZvlad daedo qalaq florenciis ganaTlebuli wreebis
metyveleba (lingua toscana).

franfranfranfrangugugugulililili enis yvelaze Zveli Zegli 842 wels ekuTvnis.
axali franguli ena XVI saukuneSi Camoyalibda.

proproproprovanvanvanvansul sul sul sul enaze mwerloba iqmneba XI saukuneSi.
porporporportutututugagagagalilililiuuuuri ri ri ri enis uZveles dokuments 1192 wliT aTari-

Reben, kakakakatatatatalolololoninininiuuuuririririsassassassas _ 1171 wliT, esesesespapapapanunununuririririsassassassas _ 1145 wliT.
rurururumimimiminul nul nul nul enaze mwerloba arsebobs XVI saukunidan.
franguli ena safrangeTis garda gavrcelebulia kanadaSi,

alJirSi, dasavl. afrikis zog adgilebSi; frangul enaze molapa-

enaTmecnierebis Sesavali

284

rakeTa ricxvi 100 milions aRwevs.
espanuri enis gavrcelebis Sesaxeb ix. $ 23.
portugaliuri ena portugaliis garda braziliasa da af-

rikis zog qveyanaSi ixmareba (am enaze sul 150 mln. kaci lapara-
kobs).

italiur enaze italiasa da mis gareT laparakobs 65 mili-
oni kaci.

VII. kelturi enebidanVII. kelturi enebidanVII. kelturi enebidanVII. kelturi enebidan amJamad cocxalia:cocxalia:cocxalia:cocxalia:
1. iriririrlanlanlanlandidididiuuuuriririri (anu i r u l i). uZvelesi glosebi cnobi-

lia VII saukunidan,17 mdidari literatura aqvs XI saukunidan.
irlandiur enaze laparakobs 600 aTasi kaci.

2. Sot Sot Sot Sotlanlanlanlandidididiuuuuriririri (anu e r u l i) warmoSobiT axlos dgas
irlandiurTan, XVI saukunidan gaiCina sakuTari saliteraturo
ena; Sotlandiurze molaparakeTa ricxvi 100 aTass udris.

3. uel uel uel uelsusususuri ri ri ri anu va va va valilililisusususuriririri _ inglisis dasavleT sanapi-
roze; glosebi am enaze cnobilia VIII saukunidan; Sua saukunee-
bidan moepoveba mdidari literatura, kerZod, originaluri po-
ezia. amJamad am enaze daaxloebiT naxevari milioni adamiani
laparakobs. Crd. amer. SeerTebul Statebsa da samxreT amerika-
Si _ patagoniaSi _ gadasaxlebul uelselebs dedaena SerCenili
aqvT.

4. brebrebrebrettttoooonunununulililili ena _ safrangeTis Crdilo-dasavleT kide-
ze, bretanis naxevarkunZulze. uZvelesi glosebi VIII saukunisaa;
literatura aqvs XIV saukunidan; bretonuli dedaenaa daaxloe-
biT 1 milionamde kacisaTvis. magram frangulis Zlieri gavlena
bretonulis arsebobas safrTxes uqmnis (bretonuls upiratesad
soflis mosaxleoba laparakobs).

bretonuli ena inglisidan gadmosuli keltebis metyvele-
baa (da ara im keltebisa, romelTac Tavis droze safrangeTis
mTeli miwa-wyali ekavaT da g a l e b i s saxelwodebiT arian is-
toriaSi cnobili).

zemoxsenebuli cocxali kelturi enebi mcireodeni naSTia
odesRac farTod gavrcelebuli kelturi metyvelebisa: Cvens
welTaRricxvaze ramdenime saukuniT adre keltur tomebs eWiraT
axlandeli i n g l i s i, i r l a n d i a, s a f r a n g e T i,

17 e. w. ogamuri warwerebi meoTxe saukuniT TariRdeba.

VII. enaTa klasifikacia

285

C r d i l o i t a l i a, nawilobriv _ e s p a n e T i; maTma erT-
ma talRam balkaneTidan mcire aziamdisac moatana (aq maT daaar-
ses g a l a t i i s samefo). kelturi enebi italiasa da safran-
geTSi xmarebidan gamodevna laTinurma, inglissa da irlandiaSi
gaqrobis safrTxe Seuqmna inglisurma.

amJamad oTxi kelturi ena SemogvrCa; Zvelad keltur enaTa
ricxvi gacilebiT meti iyo.

i s t o r i u l i klasifikacia keltur enebSi sam jgufs
gamoyofs:

1. ga ga ga gaeeeelulululuriririri jgufi: i r l a n d i u r i, S o t l a n d i u -
r i (ix. zemoT).

2. bribribribritutututulililili jgufi: u e l s u r i anu valisuri (ix. ze-
moT), k o r n u l i _ kornuelsSi (inglisSi; gaqra XVIII sauku-
neSi) da bretonuli (ix. zemoT).

3. gagagagalilililiuuuuri;ri;ri;ri; gavrcelebuli iyo safrangeTsa da Crdilo
italiaSi, espaneTSi (aq galiuris garda adgilobrivi iberiuli
enebic ixmareboda). galiuri enisa metwilad sakuTari saxelebia
darCenili berZnulsa da romaul wyaroebSi (da zogi warwera).
gabmuli teqsti ara gvaqvs. galiuri sityvebis Sesaxeb frangulSi
ix. $ 21.

romanul (italiur) enebsa da keltur enebs xSirad erTma-
neTTan axlos mdgomad Tvlian: maT rigi saerTo Tavisebureba
axasiaTebs.

VIII. berVIII. berVIII. berVIII. berZnuZnuZnuZnulililili Sto warmodgenilia mxolod berZnuli eniT.
ganasxvaveben: Zvel berZvel berZvel berZvel berZnuls, biZnuls, biZnuls, biZnuls, bizanzanzanzantitititiursursursurs (VII _ XVI ss.) da
axalaxalaxalaxalberberberberZnulsZnulsZnulsZnuls (XVI saukunidan).

uZvelesi berZnuli warwerebi TariRdeba VI s. Cv. welTaR-
ricxvamde. uZvelesi xanebis berZnuli mwerloba dialeqtur me-
tyvelebas asaxavs.

Zvel berZnulSi gamoyofen dialeqtTa oTx jgufs; es jgu-
febia:

1. ioioioioninininiurururur----atiatiatiatikukukukuri ri ri ri jgufi: ioniuri _ mcire aziis berZen-
Ta koloniebSi (12 qalaqSi); atikuri _ qalaq aTenis dialeqti.
ioniur dialeqtze werda, kerZod, istorikosi h e r o d o t e,
atikurze _ filosofosi p l a t o n i.

2 . aqe aqe aqe aqeiiiiuuuuri ri ri ri jgufi: arkadiuli, kipruli, pamfiliuri dia-

enaTmecnierebis Sesavali

286

leqtebi. am dialeqtebze warwerebia Semonaxuli.
3. eo. eo. eo. eolilililiuuuuriririri anu CrdiloaRmosavluri jgufi: Tesaliuri,

beotiuri da lesburi (kunZul lesbosze); VII-VI ss. lesburi,
rogorc saliteraturo ena, mniSvnelovan rols TamaSobda. am
dialeqtze werdnen poetebi a l k e o s i da s a f o.

4 . do do do doririririuuuulililili anu dasavluri jgufi; am jgufis dialeq-
tebs vxvdebiT epirSi, lokridaSi; lakoniaSi, korinTSi, kretis
kunZulze; kunZul siciliaze, italiaSi.

doriulia a r q i m e d e s prozis metyveleba (`saerTo do-
riuli" saliteraturo enaa _ italiisa da siciliis berZnul
koloniebSi).

h o m e r o s i s `iliadisa" da `odiseas" ena axlos aris
ioniur dialeqtTan, magram masSi Zveli eoliuri elementic ig-
rZnoba (Tumca ama Tu im dialeqtamde homerosis ena ar daiyvane-
ba: bevri ram saerToa, masTan _ Zveli).

IV_III saukunidan Cven welTaRricxvamde muSavdeba berZnu-
li sasasasaererererToToToTo----sasasasaliteliteliteliterarararatutututuro enaro enaro enaro ena (e. w. koinē ko~ne `saerTo", ro-
melsac safuZvlad udevs ati ati ati atikukukukuriririri (leqsikaSi etyoba io io io ioninininiuuuurisrisrisris
gavlena).

am saerTo enam moSala berZnul dialeqtTa Taviseburebani.
axali berZnuli enis dialeqtebi rodi warmoadgenen Zveli ber-
Znuli dialeqtebis gagrZelebas. am dialeqtebisaTvis amosavalia
xsenebuli saerTo ena (ko~ne)18.

IX. alIX. alIX. alIX. albabababanunununuriririri (Skapitaruli anu arnautuli ena _ balka-
neTis naxevarkunZulze _ albaneTis saxelwifo ena; dedaqalaqi _
tirana). am enaze molaparakeTa ricxvi daaxloebiT 3 milionia.
gairCeva ori dialeqti: geguri da toskuri. albanuri enis leq-
sikaSi bevria berZnuli, Turquli, slavuri da romanuli sityva.

albanuri enis uZvelesi Zeglebi (calkeuli sityvebi) XV
saukunidanRaa cnobili; teqstebi XVII saukunisaa.

X. kaX. kaX. kaX. kanenenenesusususuriririri anu ne ne ne nesisisisitutututuriririri ena (iseve, rogoc luviuri)
mkvdari enaa. erT-erTi ena iyo xeTebis saxelmwifoSi (1900_1200
w. Cv. welTaRricxvamde). teqstebi (metwilad XIV s.) aRmoCeni-
lia mcire aziaSi, boRazqois arqivSi.

18 axali berZnuli enis pontour dialeqtze laparakoben ukrainasa da kavkasiaSi
mosaxle berZnebi (red.).

VII. enaTa klasifikacia

287

boRazqoiSi h. vinklerma da makridi-beim 1906-12 ww. aRmoa-
Cines warwerebian Tixis firfitaTa biblioTeka (aTi aTasamde
firfita iyo; dReisTvis _ oci aTass aRwevs). es biblioTeka sa-
mefo arqivs warmoadgenda. xeTuri literaturis uZveles Zeglad
iTvleba mefe aniTas warwera (Zv. w. XVIII s.).

warweraTa garCevisas ramdenime ena dadasturda. maTSi sa-
xelmwifo ena unda yofiliyo kakakakanenenenesusususuriririri anu nenenenesisisisitutututuri.ri.ri.ri. igi indo-
evropul enad miiCnia Cexma asiriologma frid. h r o z n i m.

am mkvlevris azriT, kanesuris bruneba da uRvlileba in-
doevropulia, leqsika ki arsebiTad araindoevropuli, adgilob-
riv mkvidrTa enebisaao.

nesituris `bevri arsebiTi saxeli da nasaxelari zmna _
wers a. meie _ ar SeiZleba miviCnioT indoevropuli warmoSobi-
sad"19. indoevropuli Cans (tipologiuradac da masalobrivac)
nesituri enis morfologia: bruneba, uRvlileba, Tumca aqac yve-
laferi ar ixsneba indoevropulidan (mag., daSorebiTi brunvis
niSani -azazazaz).

yuradRebas iqcevs gramatikuli sqesebis uqonloba; grama-
tikuli sqesebi Zv. indurSi, berZnulSi, laTinurSi kargad aris
ganviTarebuli; nesiturSi ki _ ara gvaqvs (iseve, rogorc iberi-
ul-kavkasiur enebSi, romelTac adamianisa da nivTis kategoriaTa
garCeva axasiaTebs). bgeriT sistemaSi nesiturs aklia sonorebi.
`es movlena, SeniSnuli SumerulSi, mitaniursa (huritulsa) da
elamurSi, meordeba kavkasiur enebSi. gvxvdeba etruskulSic"20.

raki xeTis saxelmwifos erTi ena _ nesituri _ indoevro-
puls ekedleba, xeTuri enebi, saerTod, indoevropulad gamoa-
cxades.

xeTuri ewodeba adgilobriv mkvidrTa enas (Tu enebs): `Zve-
li egvipturi saxelwodeba xeTebisa _ xaTTu _ ekuTvnis ara im
xalxs, romelsac Cven xeTebs vuwodebT (igulisxmebian _ nesitebi
_ a. C.a. C.a. C.a. C.), aramed _ sxvas, sul sxva enis patrons. xaTTu lapara-
kobda adilobriv mkvidrTa enaze, albaT, kavkasiuri warmoSobi-

19 a. meie. indoevropuli enebis SedarebiTi Seswavlis Sesavali (rus. Targm., 1938
w.), gv. 86-87.
20 k. otrani. Zveli wina aziis TviTmyofi enebi _ krebulSi `dedamiwis enebi",
1924 w., gv. 294 (frang. enaze).

enaTmecnierebis Sesavali

288

sa21.
XI. toXI. toXI. toXI. toqaqaqaqarurururuli ena;li ena;li ena;li ena; mkvdari enaa. aRmoaCines saeqimo da

religiuri Sinaarsis teqstebSi meoce saukunis dasawyisSi Cine-
Tis TurqestanSi.

toqaruli salaparako ena unda yofiliyo, yovel SemTxve-
vaSi, Cveni welTaRricxvis VII saukuneSi.

damwerloba induri warmoSobisaa. toqarulSi ganasxvaveben
or dialeqts22: turfanisa da kuCias im adgilTa saxelwodebis
mixedviT, sadac toqaruli teqstebi ipoves.

XII. somXII. somXII. somXII. somxuxuxuxuri enari enari enari ena _ saxelmwifo ena somxeTSi (dedaqala-
qi _ erevani).

somxur enas didi xnovanebis mwerloba moepoveba. uZvelesi
TariRiani xelnaweri _ saxareba _ mecxre saukunisaa (887 w.),
magram damwerloba ivaraudeba me me me mexuxuxuxuTeTeTeTe saukunidan arsebulad.

Zveli somxuri iwodeba `grabar"-ad (`samwerlo ena"); mas
upirispirdeba axali somxuri, `aSxarabar" (`xalxuri ena"). gan-
sxvaveba maT Soris didia, meti, magaliTad, vidre Zvel qarTulsa
da axal qarTul saliteraturo enas Soris.

somxuri ena mdidaria dialeqtebiT. gamoyofen dialeqtTa
or jgufs: aRmoaRmoaRmoaRmosavsavsavsavlurlurlurlursa sa sa sa da dadadadasavsavsavsavlurs.lurs.lurs.lurs. aRmosavlur jgufs
qmnis somxeTis miwa-wyalze (Tu sxvagan) xmarebuli somxuri. da-
savlur jgufs TurqeTSi mcxovreb somexTa metyveleba ganekuTvne-
ba.

somxuri daucavT somexTa axalSenebs sparseTSi, indoeTSi,
egvipteSi, rumineTSi, bulgareTSi, Crdilo amerikis SeerTebul
StatebSi... somxurad metyvelTa saerTo raodenoba 6 mln.-ia, maT
Soris yofili sabWoTa kavSiris teritoriaze _ 3,7 milioni.

somxurSi daleqilia iberiul-kavkasiuri enebis masala; ma-
galiTad, mkveTri afrikatebi w, Ww, Ww, Ww, W arc erTma indoevropulma
enam ar icis (garda osurisa, sadac w, Ww, Ww, Ww, W isev iberiul-kavkasiuri
enebidan aris SeTvisebuli).

braldebiT brunvas, akuzativs, Zv. somxuri prefiqsiT aR-
niSnavda (indoevropul enebSi sufiqsi ixmareba): Cans, akuzativi

21 C. loukotka. damwerlobis ganviTareba (rus. Targm. Cexuridan, 1950, gv. 63).
22 am dialeqtebs zogi calke enebad Tvlis da toqaruli enebis Sesaxeb lapara-
kobs.

VII. enaTa klasifikacia

289

somxurisaTvis ucxo unda yofiliyo Tavdapirvelad.

% 234/!ufsnjojt!Tftbyfc! `̀̀̀aajoepfwspqvmj"""" #/ es termini mi-
uTiTebs, sadaa gavrcelebuli saTanado enebi.

inininindodododoeeeevvvvrorororopul pul pul pul enebs xSirad uwodeben inininindodododogergergergermamamamanulnulnulnul
enebs (metadre germaneli enaTmecnierebi); am terminis sasargeb-
lod mecnierul mosazrebaTa moyvana SeuZlebelia.

zogi rusi enaTmecnieri (i. a. b o d u e n d e k u r t e n e ,
v . a . b o g o r od i c k i) `indoevropulis" nacvlad `ari`ari`ari`ariooooevevevevrorororo----
puls" puls" puls" puls" xmarobda meti sizustis dacvis mizniT: ariuli enebi
ewodeba indursa da iranul enebs (erTad); termini `ariulevro-
puli" irairairairanulnulnulnul enebsac daitevs, `indoevropul"-Si ki iranuli
enebi ara Canso.

indoevropuli enebis aRsaniSnavad Zvelad `iafetur"-ic
iyo naxmari, magram amas SemTxveviTi xasiaTi hqonda.

n. m a r i ukanaskneli wlebis Tavis naSromebSi indoevro-
pul enaTa aRsaniSnavad xmarobda termins `pro`pro`pro`promemememeTeTeTeTeiiiiduls". duls". duls". duls".

indoevropul enaTa naTesaobis faqti cnobilia meTvramete
saukunis damlevidan; ingliselma uiliam j o n s m a aRniSna in-
duris naTesaoba berZnulTan da laTinurTan (1786 w.); ufro ad-
re (1767 w.) amave garemoebas yuradReba miaqcia misionerma
p. k e r d u m (P. Coeurdoux) safrangeTis akademiisaTvis wardge-
nil memorandumSi (memorandumi uyuradRebod iqna datovebuli).

% 235/!joepfwspqvm!fobUb!ebnbybtjbUfcfmj!{phj!Ubwj.

tfcvsfcb/!mxedvelobaSi gvaqvs istoriuli viTareba (amJamad in-
glisuri da polonuri, gind rusuli, didad gansxvavdeba agebu-
lebis mixedviT. bruneba inglisurSi TiTqmis ara gvaqvs, rusuli
ena ki brunvis formebiT mdidaria, rusulSi sami sqesi gairCeva,
inglisurs sqesebi ar SerCenia).

istoriulad _ Tu mxedvelobaSi gveqneba Zv. induri,
Zv. sparsuli, berZnuli, laTinuri _ indoevropul enaTa damaxa-
siaTeblad miiCneva:

f o n e t i k a S i: xmovanTa Semadgenlobis simartive; winae-
nismier spirantTagan mxolod ssss-s mqoneoba; moipoveboda sonore-
bi (r, l, n), romelnic sxvadasxva viTarebaSi Tanxmovnebic iyvnen
da xmovnebis rolSic gamodiodnen. maxvili musikaluri iyo da

enaTmecnierebis Sesavali

290

gavlenas ar axdenda xmovnebze.
winadadeba iSleboda sityvebad; sityvis SemadgenlobaSi ga-

moiyofoda: Ziri, sawarmoebeli sufiqsi, daboloeba.
zmna da saxeli garCeuli iyo. rogorc bruneba, ise uRvli-

leba su su su sufiqfiqfiqfiqsasasasacicicicias as as as iyenebs (SemdegSi sityvas sufiqsebi TandaTa-
nobiT ekveceba fonetikuri Tu sxva mizezis gamo).

gramatikuli sqesebi gansxvavebulia sami: mamrobiTi, mded-
robiTi, saSualo. amosavalia orwevrovani klasifikacia; cocxal
da aracocxal arsebaTa jgufebi (klasebi). cocxalis jgufSi
gamoiyo mamrobiTi da mdedrobiTi sqesebi, saSualo _ aracocxa-
lis reinterpretaciis Sedegia.

% 236/!tfnjuvs!fobUb!pkbyj/ rbnjuvs!fobUb!pkbyj/ semi-
turi enebi sam jgufad iyofa: aRmoaRmoaRmoaRmosavsavsavsavlur, Crdilur, Crdilur, Crdilur, Crdilolololourururur da sasasasa----
mxrumxrumxrumxrulad. lad. lad. lad. am or ukanasknels Cveulebriv aerTianeben dadadadasavsavsavsavlur lur lur lur
sesesesemimimimiturturturtur enaTa jgufSi (da, amrigad, sul ori jgufi gamodis:
aRmoaRmoaRmoaRmossssavavavavlulululuriririri da dadadadasavsavsavsavlulululuriririri).

I. aRmoaRmoaRmoaRmosavsavsavsavlur selur selur selur semimimimitutututuri eneri eneri eneri enebia:bia:bia:bia: Zveli mkvdari enebi _
asuasuasuasururururulililili da bababababibibibilolololonunununuri;ri;ri;ri; asurulsa da babilonurs erTad
aqaaqaaqaaqadursdursdursdurs uwodeben.

uZvelesi Zeglebi semituri enebisa warmodgenilia lurlurlurlursmusmusmusmu----
lililili damwerlobis asuasuasuasurulrulrulrul teqstebSi, romelTa amoSifvra iwyeba
mecxramete saukuneSi (h .k . roulinsoni, e .hinqsi , J. oper-
ti, u.f. tolboti).

yvelaze Zveli asuruli Zegli TariRdeba 1400 wliT Cvens
welTaRricxvamde.

II. CriCriCriCridodododololololosesesesemimimimitutututuri eneri eneri eneri enebi bi bi bi or jgufs qmnis: qaqaqaqaaaaanurnurnurnursasasasa da
araaraaraaramemememeuls. uls. uls. uls.

qaqaqaqaaaaanunununuriririri jugfisaa: fifififininininikikikikiuuuuri, ri, ri, ri, Zveli eb eb eb ebrarararauuuuli,li,li,li, momomomoaaaabibibibitutututu----
ri. ri. ri. ri.

araaraaraaramemememeuuuulililili jgufisaa: bibbibbibbiblilililiis arais arais arais aramemememeuuuuli,li,li,li, Tanamedrove sisisisi----
ririririuuuuli,li,li,li, romelzedac aisorebi laparakoben, manmanmanmandeudeudeudeuri..ri..ri..ri......

III. sasasasamxrulmxrulmxrulmxrulsesesesemimimimitutututuri eneri eneri eneri enebi:bi:bi:bi: CrdiCrdiCrdiCrdilolololoaaaararararabubububulililili da sasasasa----
mxrumxrumxrumxrulalalalararararabubububulililili (Tavisi kiloebiT); abaabaabaabaSuSuSuSuriririri (anu eTiopiuri).

semitur enaTagan evropaSi yvelaze adre daiwyes ebebebebrarararauuuu----
lis,lis,lis,lis, rogorc dabadebis (bibliis) enis, Seswavla (i.roixlini,
XV_XVI ss.).

VII. enaTa klasifikacia

291

ebraulis uZveles Zeglad miCneulia dedededeboboboborasrasrasras sagalobeli
msajulTa wignidan (miaxloebiT X s. Cvens welTaRricxvamde).

sesesesemimimimitur enatur enatur enatur enaTaTaTaTagangangangan amJamad yveyveyveyvelalalalaze mniSze mniSze mniSze mniSvnevnevnevnelolololovavavavania arania arania arania ara----
bubububulililili ena, romelsac mravalsaukunovani samwerlo ena aqvs. uZve-
lesi dokumenti _ warwera saflavis qvaze _ TariRdeba 328
wliT Cveni welTaRricxvisa.

Zvel arabul enaze moipoveba mdidari filosofiuri, maTe-
matikuri da filologiuri literatura.

islamis gavrcelebasTan dakavSirebiT arabuli enis roli
aRmosavleTSi didad gaizarda: axaxaxaxlo aRmolo aRmolo aRmolo aRmosavsavsavsavleTleTleTleTSi araSi araSi araSi arabuls buls buls buls
iseiseiseiseTiTiTiTive mniSve mniSve mniSve mniSvnevnevnevnelolololoba hqonba hqonba hqonba hqonda, roda, roda, roda, rogogogogoric _ laric _ laric _ laric _ laTiTiTiTinur enas nur enas nur enas nur enas
dadadadasavsavsavsavleT evropis xalleT evropis xalleT evropis xalleT evropis xalxexexexebibibibisasasasaTvis.Tvis.Tvis.Tvis.

amJamad arabuli enis qveynebia: egegegegvipvipvipviptetetete (dedaqalaqi kakakakaiiii----
rorororo), eraeraeraerayiyiyiyi (dedaqalaqi _ baRbaRbaRbaRdadadadadidididi), sisisisiriariariaria (dedaqalaqi _ dadadada----
masmasmasmaskokokoko), lilililibabababani ni ni ni (dedaqalaqi _ bebebebeiiiirurururuTiTiTiTi), sakuTriv arabeTi
(e.w. saudis arabeTi da iemeni) da nawilobriv papapapaleslesleslestitititina na na na (cen-
tri _ ieieieierurururusasasasalilililimimimimi).

Zvelad palestina ebraelTa samSoblo iyo. Semdgom aq ara-
boba sWarbobda. ebraelTa imigracias palestinaSi arabebi ener-
giul winaaRmdegobas uwevdnen. miuxedavad amisa, 1919 wlidan 1948
wlamde palestinaSi 452 aTasi ebraeli Cavida. 1948 wels pales-
tinaSi Seiqmna ebraelTa saxelmwifo _ isisisisrarararaeeeeli li li li (dedaqalaqi _
TelTelTelTel----aviaviaviavivivivivi).

semitur enaTa (arabulis, siriulisa da eTiopiuris) naTe-
sauri urTierToba orientalistebma (b u q s t o r f m a, l u -
d o l f m a, k a s t e l m a, h o t l i n g e r m a) SeniSnes jer ki-
dev XVII saukuneSi; es urTierToba xelSesaxebad dadasturebul
iqna XVIII saukunis pirvel naxevarSi (S u l t e n s i, S r e d e -
r i). ase rom, semitur enaTa naTesaobis aRiareba moxda ufro
adre, vidre indoevropul enaTa ojaxisa.

xazi unda gaesvas im garemoebas, rom naTesaobis dadastu-
reba aq moxda isisisistotototoririririulululul----SeSeSeSedadadadarerererebibibibiTi meTi meTi meTi meToToToTodisdisdisdis SemoRebamde,
marmarmarmartitititivi Sevi Sevi Sevi Sedadadadarerererebis gziT.bis gziT.bis gziT.bis gziT. aseTi Sedareba mecnieruli ar aris,
Cveulebriv is mcdar Se mcdar Se mcdar Se mcdar Sededededegebsgebsgebsgebs iZleva. magram zog SemTxvevaSi
naTesauri urTierToba am maram maram maram martitititivi Sevi Sevi Sevi Sepipipipirisrisrisrispipipipirerererebis mebis mebis mebis meooooxexexexebibibibi----
Tac SeTac SeTac SeTac SeiZiZiZiZleleleleboboboboda Seda Seda Seda SemCnemCnemCnemCneuuuuli yoli yoli yoli yofifififililililiyo, yo, yo, yo, metadre Tu monaTe-
save enebi didad ar iyvnen erTmaneTs daSorebuli, _ Tu siaxlo-

enaTmecnierebis Sesavali

292

ve TvalSi sacemi iyo. swored aseTi viTareba gvqonda semitur
enaTa SemTxvevaSi.

semitur enebTan aaxloeben qaqaqaqamimimimiturturturtur enebs (e. w. qamitur
enaTa ojaxs). qamituri enebia: ZveZveZveZveli egli egli egli egvipvipvipviptutututuriririri da misgan mo-
mdinare kopkopkopkoptutututuri,ri,ri,ri, Semdeg _ lilililibibibibiuuuuri, berri, berri, berri, berbebebeberurururulililili (yvelani _
Crdilo afrikaSi) da kukukukuSiSiSiSitutututuriririri enebi.

qamituri enebidan yvelaze didi xnovanebisaa Zveli egvip-
turis Zeglebi, ieroglifebiT naweri (miaxloebiT 4000 w. Cvens
welTaRricxvamde). ieroglifuri damwerlobis egvipturi Zeglebi
amoSifra frangma mecnierma J. f.J. f.J. f.J. f. SamSamSamSampopopopolilililiononononmamamama (1822 w.).

semitursa da qamitur enebs xSirad erT sesesesemimimimiturturturtur----qaqaqaqamimimimitur tur tur tur
ojaxadac saxaven (es, rasakvirvelia, imis mauwyebelia, rom qami-
tur da semitur enaTa istoriuli urTierToba garkveuli araa).

tertertertermimimiminenenenebi `sebi `sebi `sebi `semimimimitutututuri", `qari", `qari", `qari", `qamimimimitutututuri"ri"ri"ri" (iseve, rogorc `ia-
feturi") bibliuri noes SvilTa saxelebidanaa nawarmoebi (bib-
liuri gadmocemis Tanaxmad, im noes, romelic msoflio warRvnas
gadaurCa, sami Svili hyavda: se se se semi, qami, qami, qami, qamimimimi da iaiaiaiafefefefeti,ti,ti,ti, maTgan mo-
Senda warRvnis Semdeg kacobrioba).

sesesesemimimimitur enebstur enebstur enebstur enebs rigi fonetikuri, morfologiuri da sin-
taqsuri Ta Ta Ta Tavivivivisesesesebubububurerererebabababa axasiaTebs. fonetikaSi aRsaniSnavia: xmo-
vanTa simcire, ukanaenismierTa siuxve, Tavisebur winaenismierTa
(spirantTa) mqoneoba.

winadadeba sityvebad iSleba; sityvis ConCxia Ziri; igi Se-
dgeba Tanxmovnebisagan; Cveulebriv aseTi Tanxmovani samia (`ZirTa
samTanxmovnobis principi"; amJamad fiqroben, rom mesame Tanxmova-
ni Zireuli ar unda yofiliyo, fuZis sawarmoebeli, determina-
tivi, unda yofiliyo). xmovnebi formantebis (afiqsebis) rolSi
gvevlineba (Tumca afiqsi yovelTvis uTanxmovno araa).

bruneba martivia, uRvlileba _ rTuli. bruneba sufiqsu-
ria, uRvlileba _ sufiqsur-prefiqsuli.

zmnaSi p o l i p e r s o n a l i z m i (orpirianoba) SeimCne-
va: zmnis formaSi subieqtis garda obieqtis pirebic aisaxeba,
uRvlileba subieqtur-obieqturia. Sesabamisad rTuldeba qvemde-
bare-damatebis sintaqsuri gamijvna: indoevropuli enebidan cno-
bili sintaqsuri dapirispireba qvemdebarisa da damatebisa aq Se-
uZlebelia gvqondes.

aRsaniSnavia saxelebisagan Semdgar winadadebaTa xvedriTi

VII. enaTa klasifikacia

293

wonis sidide (uzmno predikacia). semitur enebSi ori sqesi gair-
Ceva: mamrobiTi da mdedrobiTi (istoriulad amosavalia cococococxacxacxacxa----
lilililisasasasa da araaraaraaracococococxacxacxacxalis lis lis lis kategoriaTa garCeva).

%! 237/!vohsvm.gjovs!fobUb!pkbyj/!ungrul-finur enebs,
alaTaur (Turqul-monRolur) da manjuriul-tunguzur enebTan
erTad urauraurauralurlurlurlur----alaalaalaalaTaTaTaTaurururur23 enaTa ojaxSi aqcevdnen.

amJamad gavrcelebuli Sexedulebis Tanaxmad, yvela es ena
ererererTi warmoTi warmoTi warmoTi warmoSoSoSoSobibibibisad ver misad ver misad ver misad ver miiCiCiCiCneneneneva;va;va;va; araTu manjuriulisa da fi-
nuris genezisuri erTianoba araa damtkicebuli, aramed Turqu-
lisa da finuris erTiani warmomavlobac ara Cans sarwmuno. am-
rigad, tradiciuli termini _ uralur-alaTauri enebi - aerTi-
anebs enaTa sam ojaxs. sam ojaxs. sam ojaxs. sam ojaxs. es ojaxebi calke unda iqnes gamoyofili.

ungrulungrulungrulungrul----fifififinunununuriririri ojaxis SemadgenlobaSi Sedis:
1. fifififinunununuriririri ena anu suomi ena (5,3 mln.); mwerloba aqvs XV

saukunidan fineTis saxelmwifo enas SvedurTan erTad finuri
warmoadgens. finurTan yvelaze axlos dgas kareliurkareliurkareliurkareliuri (77 aTasi
k., centri petrozavodksipetrozavodksipetrozavodksipetrozavodksi).

2. esesesestotototonunununuriririri ena (mwerloba aqvs XVII saukunidan) estone-
Tis saxelmwifo enaa; am enaze laparakobs daaxloebiT 1,1 milioni
kaci (estoneTis dedaqalaqi _ tatatatalilililini,ni,ni,ni, yof. reveli); gairCeva
ori dialeqti: talinisa da tartusi.

3. laplaplaplaplanlanlanlandidididiuuuuriririri anu sasasasaaaaamumumumuriririri _ fineTisa da SvedeTis
Crdilo mxareebSi (sul 50 aTasi kaci laparakobs).

4. mo mo mo mordordordordovuvuvuvulililili (mordoveTi, centri _ q. saq. saq. saq. saranranranranskiskiskiski); mo-
rdovuls laparakobs daaxloebiT 1 mln. kaci.

5. CeCeCeCererereremimimimisusususulililili anu mamamamaririririuuuuli li li li (mareTi, centri _
q. ioSq. ioSq. ioSq. ioSqarqarqarqar----ola;ola;ola;ola; sul 539 aTasamde kaci).

6. vovovovotitititiaaaakukukukuriririri anu ududududmurmurmurmurtutututulililili (udmurteTi, centri _
q. iJevq. iJevq. iJevq. iJevski; ski; ski; ski; daaxloebiT 546,6 aTasi kaci).

7. ziziziziririririaaaanunununuli li li li anu kokokokomi mi mi mi (komi, centri _ q. siqq. siqq. siqq. siqtivtivtivtivkakakakari;ri;ri;ri;
daaxloebiT 327 aTasi kaci).

am enebma (mordovulma, mariulma, udmurtulma da komim)
mwerloba gaiCines sabWoTa xelisuflebis dros.

23 terminisaTvis amosavalia geografiuli saxelebi: urali (qedi) da alaTau-s
mTebi.

enaTmecnierebis Sesavali

294

8. unununungrugrugrugrulililili _ ungreTis saxelmwifo ena (dedaqalaqi _
bubububudadadadapeSpeSpeSpeStitititi); ungruls mwerloba aqvs XIII saukunidan. ungrulze
laparakobs daaxloebiT 14,4 mln. kaci.

9. ungrulTan axlos mdgomi manmanmanmansisisisi anu vovovovogugugugululululuriririri (3,7 aTa-
si k.) da xanxanxanxantitititi anu osososostitititiaaaakukukukuriririri (14 aTasi k.) dasavleT cimbirSi,
mdinare obis auzSi.

10. e.w. sa sa sa samomomomoeeeedudududuriririri (samodiuri) (samodiuri) (samodiuri) (samodiuri) tomebis ena-kiloebi, maT
Soris nenenenenunununuri, tavri, tavri, tavri, tavgigigigiuuuuri, selri, selri, selri, selkukukukupupupupuri;ri;ri;ri; gavrcelebis are _ tun-
drebi kaninis naxevarkunZulidan (TeTr zRvaze) taimiris naxevar-
kunZulamde (cimbirSi). sul am enebze molaparakeTa ricxvia 26,8
aTasi.

am enaTagan ararararqaqaqaqauuuulililili movlenebi yvelaze metad daucavs sasasasa----
momomomoeeeedursdursdursdurs (nenurs); am umwerlo enas finur-ungrul enaTa isto-
riisaTvis didi mniSvneloba eniWeba.

finur-ungrul enaTa wreSi yvelaze mniSvnelovania unununungrugrugrugru----
li, fili, fili, fili, finunununuri ri ri ri da am ukanasknelTan axlomdgomi es es es estotototonunununuri. ri. ri. ri.

finur-ungruli enebis TaTaTaTavivivivisesesesebubububurerererebabababaTaTaTaTagan aRgan aRgan aRgan aRsasasasaniSniSniSniSnanananavia: via: via: via:
saxelisa da zmnis siaxlove (diferenciaciis sisuste), Tandebu-
lebi brunebaSi (indoevropul enaTa windebulebis nacvlad); su-
bieqturi uRvlilebis garda obieqturi uRvlilebis mqoneoba
(gardamaval zmnebSi).

% 238/!bmUbvs!)Uvsrvm.npoSpmvs*!fobUb!pkbyTj!Tf.

ejt;!!

1. azerazerazerazerbabababaiiiijajajajanunununulllliiii _ azerbaijanis saxelmwifo ena (dedaqa-
laqi _ babababaqoqoqoqo). azerbaijanuli nawilobriv gavrcelebulia saqar-
Tvelosa da somxeTSi, agreTve TurqeTSi, eraysa da iranis Crdi-
loeT provinciebSi. am enaze molaparakeTa saerTo raodenobaa
14 mln., aqedan 5 mln. yofili sabWoTa kavSiris teritoriaze mo-
dis.

2. TurTurTurTurqmeqmeqmeqmenunununulililili _ TurqmeneTis saxelmwifo ena (dedaqala-
qi _ aSaSaSaSxaxaxaxababababadidididi). gavrcelebulia agreTve, nawilobriv, uzbekeTSi,
tajikeTSi, yazaxeTsa da stavropolis mxareSi, aseve, iranSi (da-
axl. 700 aTasi k.), avRaneTSi (daaxl. 350 aTasi k.), TurqeTSi
(daaxl. 120 aTasi k.), eraySi (daaxl. 200 aTasi k.). Turqmenulze
laparakobs mTlianobaSi 4 mln-mde adamiani.

3. uzuzuzuzbebebebekukukukuriririri _ uzbekeTis saxelmwifo ena; (dedaqalaqi _

VII. enaTa klasifikacia

295

taStaStaStaSkenkenkenkentitititi), uzbekeTis garda, gavrcelebulia yazaxeTSi, yirgizeTSi,
tajikeTSi, avRaneTsa da CineTSi; sul molaparakeTa ricxvia 13,9 mln.
meTxuTmete saukunis didi uzbeki mweralia alialialialiSer naSer naSer naSer navoivoivoivoi.

4. yayayayazazazazaxuxuxuxuriririri (Zvelad: yazax-yirgizuli) _ yazaxeTis saxel-
mwifo ena (dedaqalaqi _ aaaastanastanastanastana); gavrcelebulia agreTve uzbe-
keTSi, TurqmeneTSi, yirgizeTSi, CineTSi, monRoleTSi, iranSi, av-
RaneTSi, pakistansa da TurqeTSi _ sul 8 mln.-mde kaci.

5. yiryiryiryirgigigigizuzuzuzulililili (Zvelad: yara-yirgizuli) _ saxelmwifo ena
yirgizeTisa (dedaqalaqi _ biSbiSbiSbiSkekekekekikikiki); axlosa dgas yazaxur enas-
Tan. gavrcelebulia ZiriTadad yirgizeTSi, agreTve _ ubzekeT-
Si, yazaxeTSi, CineTSi, avRaneTsa da pakistanSi. sul 2,4 mln. k.

6. baSbaSbaSbaSkikikikirurururulililili _ baSkireTis (centri _ q. ufaufaufaufa) mkvidri
mosaxleobis ena. masze laparakobs 920 aTasi adamiani.

7. CuCuCuCuvavavavaSuSuSuSuriririri _ (CuvaSeTi, centri _ q. CeCeCeCebbbboqoqoqoqsasasasariririri, 1,43 ml. k.).
8. TaTTaTTaTTaTrurururulililili _ gavrcelebulia TaTaristanSi (dedaqalaqi

_ yayayayazazazazanininini), agreTve, baSkireTSi, CuvaSeTsa da ruseTis zogierT
ssxa olqSi. TaTrul enaze laparakobs 5,4 mln. k.

9. iaiaiaiakukukukututututuriririri _ aRmosavleT cimbirSi, iakutiaSi, centri
_ iaiaiaiakutkutkutkutskiskiskiski, daaxl. 300 aTasi k.

10. TurTurTurTurququququlililili (1923 wlamde _ TurqeTis respublikad gamo-
cxadebamde, ososososmamamamalulululuricricricric erqva) _ TurqeTis saxelmwifo ena (de-
daqalaqi _ anananankakakakarararara); gavrcelebulia TurqeTis respublikaSi, ag-
reTve, rumineTSi, iranSi, eraySi, siriaSi, yofili sabWoTa kavSi-
ris miwa-wyalze, saberZneTSi, kviprosze, bulgareTSi... sul Tur-
qulad laparakobs 45 mln. k.

imave wres ekuTvnis yuyuyuyumimimimikukukukuriririri ena (ZiriTadad daRestanSi,
agreTve, CeCneTSi, inguSeTsa da Crd. oseTSi; 224 aTasi k.), nonononoRaRaRaRa----
uuuuriririri, gavrcelebuli stavropolis mxareSi, daRestanSi, CeCneTSi,
yaraCai-CerqezeTSi; 54 aTasi k.; gagagagagagagagauuuuzuzuzuzuriririri ena _ umTavresad mo-
ldoveTSi, nawilobriv ukrainaSi, yazaxeTisa da uzbekeTis ramde-
nime sofelSi. sul am enaze laparakobs 173 aTasi k.; yayayayararararaCaCaCaCaulululul----
balbalbalbalyayayayarurururulililili, gavrcelebuli yabardo-balyareTsa da yaraCai-Cerqe-
zeTSi, agreTve, nawilobriv, yirgizeTSi, yazaxeTsa da uzbekeTSi,
sul _ 190 aTasi k. da alaTaus Turq tomTa ena-kiloebSi:

alalalalTaTaTaTauuuuri ri ri ri ena (1948 wlamde oirotuli erqva), mTis alTa-
is, yof. oirotTa olqSi; centri: gorgorgorgornononono----alalalaltatatataisisisiskikikiki (yofili
oirot-tura), molaparakeTa raodenoba 52 aTasi;

enaTmecnierebis Sesavali

296

yayayayararararayalyalyalyalpapapapakukukukuri ri ri ri ena (uzbekeTSi, yarayalpakeTis centri _
q. nunununukukukukusisisisi; 290 aTasi k.);

xaxaxaxakakakakasusususuriririri (xakasTa avtonomiur olqSi, centri q. abaabaabaabakakakakanininini;
573 aTasi k.);

tutututuviviviviuuuuriririri ena (tuva ena) _ tuvis avtonomiuri respubli-
kis ena (md. eniseis saTavesTan, dedaqalaqi kikikikizizizizilililili), nawilobriv
gavrcelebulia, agreTve, monRoleTsa da CineTSi, molaparakeTa
ricxia 185 aTasi.

SoSoSoSorurururulililili ena (krasnoiarskis mxareSi), _ 9,8 aTasi k.
alTaur enaTa uZvelesi dokumentacia mocemulia orxonis

warwerebSi (VII-VIII ss. Cveni welTaRricxvisa).
11. monmonmonmonRoRoRoRolulululuri ri ri ri ena: xalxa-monRoluri ena, monRoleTis sa-

xelmwifo ena (dedaqalaqi _ ulanulanulanulan----babababatotototoriririri), nawilobriv gavrce-
lebulia CineSTic, sul _ 5 mln-mde k.

bubububuririririaaaatultultultul----momomomonRnRnRnRoooolulululuriririri (buriatuli) ena _ buriat-monRol-
Ta da Sida monRoleTis mkvidrTa ena (CineTSi) _ 353 aTasi k.

monRolur enaTa jgufs ganekuTvneba yalyalyalyalmumumumuxuxuxuxuriririri _ yalmux-
Ta (oioioioiraTraTraTraTTaTaTaTa) ena, gavrcelebulia ZiriTadad yalmuxeTis avto-
nomiur respublikaSi, astraxanis, volgogradis, rostovis ol-
qebsa da stavropolis mxareSi, agreTve _ yirgizeTSi, isiq-qolis
tbis midamoebSi. am enaze molaparakeTa raodenoba 134 aTas kacs
aRemateba.

Turqul enaTa jgufisaa aw mkvdari enebic: yivyivyivyivCaCaCaCayuyuyuyuriririri
(msgavsebas avlens yaraimulsa da yumikurTan), xaxaxaxazazazazarurururulililili (kavSi-
ri Cans CuvaSurTan, yaraimulTan, yumikurTan da azerbaijanuli
enis Crdilour dialeqtebTan), papapapaWaWaWaWaninininikukukukuriririri...
!

%!239/!nbokvsjvm.uvohvtvs!fobUb!pkbyj/!lpsfvmj-!jb.

qpovsj/!qbmfpb{jvsj!fofcj/!manjuriul-tungusur enaTa ojaxSi
ori jgufi gairCeva: manjuriuli da tungusuri.

manjuriulis jgufSi Sedis: sakuTriv manmanmanmanjujujujuririririuuuuli, golli, golli, golli, gol----
dudududuri ri ri ri anu nanananananananaiiiiuuuuriririri (5,9 aTasi k.), ude ude ude udeuuuuriririri (480 k.)...

tungusur jgufs Seadgenen enebi: evenevenevenevenkukukukuri, lari, lari, lari, lamumumumututututuriririri
anu eveeveeveevenunununuriririri (7 aTasi k.), ne ne ne negigigigidadadadalulululuri ri ri ri (224 k.).

calke unda gamoiyos Soreuli aRmosavleTis ori ena: kokokoko----
rererereuuuuli li li li da iaiaiaiapopopoponunununuri. ri. ri. ri.

kokokokorererereuuuuli li li li ena _ saxelmwifo enaa koreis saxalxo demokra-

VII. enaTa klasifikacia

297

tiul respublikasa da samxreT koreaSi. igi gavrcelebulia ag-
reTve CineTSi, iaponiaSi, amerikis SeerTebul StatebSi da yofi-
li sabWoTa kavSiris teritoriaze. koreuli ena manjuriul-tun-
gusur enebTan axlos mdgomad iTvleba. morfologiuri tipis mi-
xedviT koreuli ena aglutinaciuri tipisaa.

koreul enaze laparakobs 60 milionze meti kaci (Crdilo
koreaSi _ 18,8 mln., samxreT koreaSi _ 40, 47 mln. kaci); Crdi-
lo koreis saxalxo respublikis dedaqalaqia fxefxefxefxeninininiaaaani; ni; ni; ni; samxreT
koreis dedaqalaqi _ seseseseuuuulililili).

koreul enaze damwerloba arsebobs meoTxe saukunidan;
Tavdapirvelad Cinuri niSnebi ixmareboda, XV saukunidan koree-
lebma gamoimuSaves sakuTari anbani.

iaiaiaiapopopoponunununuri ri ri ri ena _ morfologiuri tipis mixedviT aglutina-
ciuria. damwerloba aqvs VIII saukunidan. warmoSobiT ra enebs
ukavSirdeba, bolomde garkveuli ar aris. iaponur enaze molapa-
rakeTa ricxvi iaponiaSi 121,5 mln-ia.

aRmosavleT cimbirSi, naxevarkunZul kamCatkaze, kunZul sa-
xalinsa da kurilis kunZulebze vxvdebiT patara xalxebs, ro-
melTa enebic arqaul wyobas amJRavnebs. am enebs uwodeben papapapalelelele----
ooooaaaaziziziziurururur (e. i. ZvelisZvel aziur) enebs.

papapapaleleleleooooaaaaziziziziur enebsur enebsur enebsur enebs ekuTvnis: l u o r a v e t l a n u r i
(anu CukCuri_ daaxl. 11 aTasi k.), n i m i l a n u r i (anu koria-
kuli_ 5,4 aTasi k.), e t e l m e n u r i (anu kamCadaluri _ 200
k.); Semdeg: o d u l u r i (anu iukagiruli _ daaxl. 250 aTasi
k.), n i v x u r i (anu giliakuri _ daaxl. 1,3 aTasi k.), k e t u -
r i (700-mde k.), u n a n g a n u r i (anu aleuturi _ 700-mde k.)
da e s k i m o s u r i (nawilobriv _ amerikaSic, sul _ 105 aTasi
k.).

gramatikuli wyobis mxriv paleoaziuri enebi did interess
iwveven. warmoSobiTi urTierToba garkveuli ar aris. am mxriv
axlos dgas erTmaneTTan: luoravetlanuri, nimilanuri da itel-
menuri.

%!23:/!jcfsjvm.lbwlbtjvs!fobUb!pkbyj/ iberiul-kavkasiu-
ri enebi _ monaTesave enebis wyebaa kavkasiaSi; amamamamJaJaJaJamadmadmadmad yvela es
ena _ baskurisa da ubixuri enis garda, romelic 1864 wlidan
TurqeTSi mTlianad gadasaxlebul ubixTa enaa _ gvxvdeba kavka-

enaTmecnierebis Sesavali

298

siaSi, istoriulad ki isini xeTur-iberiul enaTa ojaxis (ix. qve-
moT $ 130) gadmonaSTs warmoadgenen.

am enebs Cveulebrivad kavkasiurs uwodeben. `kavkasiuri ene-
bi" ireva `kavkasiis enebSi". kavkasiis yvela ena rodia `kavkasiu-
ri" (e. i. iberiul-kavkasiuri): kavkasiaSi warmodgenilia indoev-
ropuli enebi (rusuli, ukrainuli, somxuri, osuri, TaliSuri,
TaTuri, qurTuli, berZnuli...), alTauri enebi (azerbaijanuli,
yumikuri, yaraCaul-balyaruli, noRauri, TaTruli, Turqmenu-
li), semituri (siriuli, igive asiriuli anu aisoruli)... indo-
evropul, alTaur, semitur enaTa didi wili kavkasiis gareT moi-
poveba, iberiul-kavkasiuri enebi ki amamamamJaJaJaJamadmadmadmad kavkasiis miwa-wyal-
ze gvaqvs24.

iberiul-kavkasiur enebs n.mari uwodebda ia ia ia iafefefefeturs turs turs turs (Tum-
ca termini `iafeturi" yovelTvis am gagebiT ar ixmareboda),
iv. javaxiSvili am enebs uwodebda _ qarqarqarqarTulTulTulTul----SaSaSaSarorororommmmaaaatuls,tuls,tuls,tuls,
fr. homeli _ ala ala ala alarorororodidididiuls...uls...uls...uls...

termini `iberiul-kavkasiuri" g e o g r a f i u l m o m e n -
t s a c aRniSnavs da i s t o r i u l v i T a r e b a s a c saTana-
dod gaxazavs: es aris kavkasiis is enebi, romlebic iberiul anu
qarTvelur enebs enaTesaveba; qarTvelur enebze laparakobs ibe-
riul-kavkasiur enebze molaparakeTa saerTo raodenobis TiTqmis
ori mesamedi; qarTveluri enaa qarTuli, erTaderTi Zveli sa-
mwerlo ena iberiul-kavkasiur enaTa Soris. `iberiuli" akavSi-
rebs xeTursa da kavkasiurs, Z v e l i s t o r i a s a d a T a -
n a m e d r o v e v i T a r e b a s (Zvelad iberebi pireneis naxe-
varkunZulzedac iyvnen cnobili).

24 ruseTis jer caristuli da Semdgom komunisturi reJimis dros, XIX saukunis
pirveli naxevridan moyolebuli, kavkasieli xalxebi ramdenjerme ayares TavianTi
miwa-wylidan da ucxo qveynebsa Tu mxareebSi gadaasaxles sxvadasxva dros: TurTurTurTur----
qeTsa da mis imperiaSi Semaval qveynebSiqeTsa da mis imperiaSi Semaval qveynebSiqeTsa da mis imperiaSi Semaval qveynebSiqeTsa da mis imperiaSi Semaval qveynebSi _ ubixebi (mTlianad), mahmadiani
qarTvelebi (mesxebi, javaxebi, aWarlebi), afxazebi, abazebi, Cerqezebi (adiReelebi),
yabardoelebi, inguSebi, CeCnebi da daRestnis zogi xalxis nawili; Sua aziaSiSua aziaSiSua aziaSiSua aziaSi:
mahmadiani qarTvelebi (mesxebi), CeCnebi da inguSebi, romelTa nawili axlac
saxlobs yazaxeTSi, uzbekeTsa da yirgizeTSi. dRes kavkasiel xalxTa arcTu
umniSvnelo jgufebi cxovroben TurqeTSi, siriaSi, libanSi, israelSi, iordaniasa
da saudis arabeTSi... ukanaskneli aTwleulebis ganmavlobaSi aRniSnul qveynebSi
mosaxle kavkasielTa nawili gadasaxlda dasavleT evropis zog qveyanaSi. amitom
iberiul-kavkasiur enaTa gavrcelebis areali dRes ukve aRar Semoifargleba
mxolod kavkasiiT, rogorc es XIX saukunis dasawyisSi iyo (red.).

VII. enaTa klasifikacia

299

ibeibeibeibeririririulululul----kavkavkavkavkakakakasisisisiuuuuri eneri eneri eneri enebi bi bi bi Sedgeba oTxi jgufisagan; es
jgufebia:

1. qarqarqarqarTveTveTveTvelulululuriririri anu ibeibeibeibeririririuuuulililili
2. afxaafxaafxaafxazurzurzurzur----adiadiadiadiRuRuRuRuriririri
3. nanananaxuxuxuxuriririri
4. dadadadaResResResRestnutnutnutnuri.ri.ri.ri.
qarTveluri enebia: qarTuli, zanuri da svanuri. amaTgan

qarTuli ena saliteraturoc aris da dialeqtebis saxiTac aris
warmodgenili. zanuri da svanuri umwerlo enebia.

qarTuli saliteraturo ena yvela qarTveli tomis mwig-
nobrobis ena iyo istoriulad da aris amJamadac. qarTleli da
aWareli, kaxeli da imereli, TuSi da megreli, xevsuri da
raWveli, fSaveli da svani, ingilo da lazi... am enaze swavlobs
skolaSi, am enas iyenebs kulturuli winsvlis iaraRad. ase iyo
es mravali saukunis manZilze: arc svanebs, arc megrelebsa da
arc Wanebs (lazebs) sxva samwerlo ena ara hqoniaT. mefis mTav-
robis cda (mecxramete saukunis meoTxmoce wlebSi) megrulad
SemoeRo swavla samegrelos skolebSi da miT qarTuli ena sameg-
relos skolidan ganedevna, marcxiT damTavrda: Tu dedaenas as-
wavlidnen qarTvel bavSvs skolaSi, es ena qarTuli iyo yvela
qarTveli tomisaTvis.

qarTul sa sa sa samwermwermwermwerlolololo enas ZeglebSi dadasturebuli TxuT-
metsaukunovani istoria moepoveba; qarTuli damwerlobis yvela-
ze Zveli Zeglia warwarwarwarwewewewera bolra bolra bolra bolninininisis sisis sisis sisis siononononze;ze;ze;ze; igi TariRdeba me-
xuTe saukunis dasasruliT (miaxloebiT 493/4 w.). TariRiani uZ-
velesi xelnaweri 864 wels aris Sesrulebuli (`sinuri
mravalTavi") da daculia sinas mTaze (arabeTis naxevarkunZulze)
qarTvelTa monasterSi25.

qarTuli samwerlo enis ganviTarebaSi gairCeva ori perio-
di: Z v e l i q a r T u l i s a (V_XI ss.) da a x a l i q a r -
T u l i s a (XII saukunidan dRemde). axali qarTulis Camoyalibe-

25 bevrad adrindelia xelnawerTa Cvenamde moRweuli nawyvetebi _ palimfsestebi
(berZ. palimpsēston < palin ̀isev, xelaxla" da psaō `vfxek; vSli") _ etrati, ro-
melzec Zveli teqsti gadafxikes da axali daweres. erTi maTgania, magaliTad,
qarTul-ebrauli palimfsestis furclebi (daculia oqsfordsa da kembrijSi),
romlebic VI-VII saukuneebis mijnaze ierusalimSi Seqmnili qarTuli xelnaweris
fragmentebia. XI s-Si xelnaweri gamouyenebiaT ebrauli TalmudisaTvis (red.).

enaTmecnierebis Sesavali

300

ba meTormete saukunidan iwyeba saero mwerlobis ZeglebSi; me-
Tvramete saukunisaTvis es procesi damTavrebulia: daviT gura-
miSvilis `daviTiani" da sulxan-saba orbelianis `mogzauroba
evropaSi" udavod axali saliteraturo qarTulis nimuSs warmo-
adgens.

meTvramete saukunis meore naxevarSi da mecxramete sauku-
nis pirveli naxevris manZilze _ mTeli saukunis ganmavlobaSi _
anton pirvelis skolis xelovnuri normebi zRudavda axali qar-
Tuli saliteraturo enis ganviTarebas. antonis skolis gavlena
aRikveTa mecxramete saukunis mesamoce wlebidan mwvave brZolis
Sedegad, romelic gaimarTa ilia WavWavaZesa da anton pirvelis
mimdevarTa Soris. ilia WavWavaZis gamarjveba axali saliteratu-
ro qarTuli enis gamarjveba iyo, am enis kanonier uflebaTa aR-
dgenas moaswavebda. axali qarTuli saliteraturo enis ganviTa-
rebis gawyvetili xazi am droidan gamrTelda.

axali saliteraturo enis istorias xSirad mecxramete sa-
ukunis mesamoce wlebidan angariSoben; wina saukuneebs (XII_XIX
ss.) `sa`sa`sa`saSuSuSuSuaaaalo qarlo qarlo qarlo qarTuTuTuTulis"lis"lis"lis" saxiT gamoyofen. saqmis viTarebas
aseTi gageba ar Seefereba. axali qarTulisa da Zveli qarTulis
gverdiT ver davayenebT XII_XVI saukuneTa qarTuls; mas dadadadamomomomouuuu----
kikikikidedededebebebebelililili saxe ara aqvs arc gramatikuli wyobisa da arc Ziri-
Tadi leqsikuri fondis mxriv, e. i. arc erTi im momentis mixed-
viT, rac e n i s s a f u Z v e l s qmnis. XII_XVI ss. qarTuli Se-
mzadebaa axali qarTulisa. am Semzadebis periods meCvidmete sau-
kunes aqeT ver gadmovwevT. mas, rogorc gardagardagardagardamamamamavalvalvalval safexurs,
calke periodad _ Zveli da axali qarTulis gverdiT _ ver
gamovyofT.

qarqarqarqarTuTuTuTuli sali sali sali samwermwermwermwerlolololo ena ena ena ena eraeraeraeraTTTTderderderderTi ibeTi ibeTi ibeTi ibeririririulululul----kavkavkavkavkakakakasisisisi----
uuuuri enaa, ri enaa, ri enaa, ri enaa, romelsac dididididi di di di xnoxnoxnoxnovavavavanenenenebis Zegbis Zegbis Zegbis ZegleblebleblebSi daSi daSi daSi damowmowmowmowmemememebubububu----
li isli isli isli istotototoria moria moria moria moeeeepopopopoveveveveba. ba. ba. ba. sxva iberiul-kavkasiur enaTa dokumen-
tacia me-18 saukunes iqiT ar midis (baskur enas mwerloba me-
Teqvsmete saukunidan aqvs). am mxriv qarqarqarqarTuTuTuTuli enis moli enis moli enis moli enis monanananacecececemebs mebs mebs mebs
ZvirZvirZvirZvirfafafafasi sasi sasi sasi sakonkonkonkontrotrotrotrolo salo salo salo saSuSuSuSuaaaalelelelebis robis robis robis roli enili enili enili eniWeWeWeWeba ibeba ibeba ibeba ibeririririulululul----
kavkavkavkavkakakakasisisisiur enaur enaur enaur enaTa isTa isTa isTa istotototoririririulululul----SeSeSeSedadadadarerererebibibibiTi SeTi SeTi SeTi Seswavswavswavswavlis prolis prolis prolis procescescesces----
Si.Si.Si.Si.

qarTuli samwerlo enis, kerZod, Zveli qarTulis, fasdau-
debeli Cveneba, samwuxarod, jerjerobiT metad sustadaa gamoyene-

VII. enaTa klasifikacia

301

buli iberiul-kavkasiur enaTa istoriisaTvis.
qarTuli ena mdidaria kikikikilolololoeeeebiT.biT.biT.biT. qarTuli enis kiloebia:
qarTluri mesxur-javaxuriTurT, kaxuri, mTiuluri, moxeu-

ri, TuSuri, fSauri, xevsuruli, _ aRmosavleT saqarTveloSi;
guruli, aWaruli, imeruli, raWuli da leCxumuri _ dasavleT
saqarTveloSi; saqarTvelos farglebs iqiT: inininingigigigilolololouuuuriririri (azerba-
ijanSi, kaxis raionis zaqaTalis aRmosavleTiT); imer imer imer imerxexexexeuuuulililili _
SavSeTSi (TurqeTis mier mitacebul miwa-wyalze); fe fe fe ferererereididididnunununuli li li li _
iranSi (isfahanis mxareSi, Teiranis samxreTiT 150-ode kilomet-
ris daSorebiT); aq 14 qarTuli sofelia; saqarTvelodan Sahaba-
zis mier XVII saukunis dasawyisSi ayrili kaxuri mosaxleobis
STamomavalT qarTuli metyvelebaRa darCaT Zveli samSoblo mxa-
ris mosagonrad.

qarTuli soflebi mo mo mo mozdozdozdozdokis kis kis kis raionSic (Crdilo kavkasia-
Si) moipoveboda: es soflebi qarTveli mTielebisa iyo; umiwobis
gamo gadasaxlebulan. qarTuli aq daviwyebas eZleva (amJamad ka-
raCaevskis, yofili qluxoris, raionSi arian gadmosuli).

zazazazanunununuri ri ri ri pirobiTi saxelia im enisa, romlis kiloebsac WaWaWaWa----
nunununuririririsasasasa da memememegrugrugrugrulis lis lis lis saxelwodebiT vicnobT. es pirobiTi saxe-
li nebismieri araa: svanebi (agreTve yabardoelebi) megrelebs ax-
lac zazazazanebsnebsnebsnebs uwodeben. sa sa sa sazazazazano, zano, zano, zano, zana, zana, zana, zana, zananananaTi Ti Ti Ti imereTsa da sameg-
reloSi soflebis saxelebia dRemde. zani-tomis arseboba amrigad
faqtia. es tomi erT-erTi im tomTagani unda yofiliyo, romlis
memkvidreebsac axlandeli lazebi da megrelebi unda warmoadgen-
dnen.

memememegrugrugrugruli li li li metyveleba amJamad cxeniswylis dasavleTiT iwye-
ba da md. RaliZgamdisaa (samurzayanoSi) gavrcelebuli.

megrulis kilokavebia: se se se senanananakukukukuriririri da zugzugzugzugdididididurdurdurdur----sasasasamurmurmurmurzazazaza----
yayayayanunununuli. li. li. li. TxuTmetiode saukunis win megruli metyveleba aRmosav-
leTiT aRwevda Sorapan-Cxaris xazamde. okokokokririririba, wyalba, wyalba, wyalba, wyaltutututubo bo bo bo
(=wyal-Tbili) da araerTi sxva geografiuli saxelwodeba mow-
mobs, rom zanuri metyveleba Zvelad aq gavrcelebuli yofila.

WaWaWaWanunununuriririri (anu lazuri) Savi zRvis sanapiroze mcxovreb Wan-
Ta (lazlazlazlazTaTaTaTa) metyvelebaa. pirveli Wanuri sofelia sasasasarfi,rfi,rfi,rfi, baTu-
midan 18-ode kilometris daSorebiT (TurqeTis sazRvarze), sa-
mxreT-dasavleTiT Wanuri metyveleba s. qemeramde aRwevs. meCvid-
mete saukuneSi, rogorc amas misioneri lui granJies werili gva-

enaTmecnierebis Sesavali

302

uwyebs, ririririzezezezeSic Sic Sic Sic ki Wanuri metyveleba ismoda. Zvelad WaneTi
trapizons scildeboda (dasavleTiT).

bevri Wani gaberZnda, bevri gaaTurqes (XVI saukunidan).
ulmobeli Turqizaciis pirobebSi Wanebma SeinarCunes TavianTi
eTnikuri vinaobis Segneba, ena, Cacmuloba, bevri adaT-wesi.

WaWaWaWanunununuriririri kilokavebia: xo xo xo xofufufufuri, viri, viri, viri, viwurwurwurwur----ararararqaqaqaqabubububulililili da aTiaTiaTiaTinunununu----
ri. ri. ri. ri.

Wanuri metyveleba yvelaze ukeT daculia arqabeSi; yvelaze
metad Seryeulia aTiaTiaTiaTinanananaSi Si Si Si (samxreT-dasavleTis kideze).

xofeli da aTineli yovelTvis ver gaugeben erTmaneTs da-
ubrkoleblad.

Wanuri da megruli erTi enis ori kiloa; amas cxadyofs:
fonetikuri sistema, morfologiuri wyoba, leqsikis ZiriTadi
maragi26.

n. mari Wanurs calke enad Tvlida, calke enad Tvlida me-
grulsac. saamiso debuleba man wamoayena 1910 w. `Wanuri enis
gramatikaSi"27.

1914 wels gamovida ioseb yifSiZis `megruli enis gramati-
ka". am wignis recenziaSi n.mari ambobs: mkacri enaTmecnieruli
TvalsazrisiT Tu vimsjelebT, Wanuri da megruli ererererTi enis Ti enis Ti enis Ti enis
ori kiori kiori kiori kiloa,loa,loa,loa, romelic erTmaneTs daSorda calke enis mdgomare-
obamdeo.

SemdegSi ki n. mari mainc isev or enad miiCnevda megrulsa
da Wanurs, Tumca saamiso sabuTebi ar mouyvania.

Wanuri da megruli ise axlos dgas erTmaneTTan, rogorc,
magaliTad, xevsuruli da guruli; rogorc es ori ukanaskneli
ver CaiTvleba calke enebad, ise _ Wanuri da megruli. Wanuri
da megruli iseTive ori kiloa erTi enisa, rogorc xevsuruli
da gurulia qarTuli enis kilo.

Sesabamisad, qarTvelur enaTa jgufSi sami wevri gamoiyofa:
qarqarqarqarTuTuTuTuli, zali, zali, zali, zanunununuriririri da svasvasvasvanunununuriririri (da ara oTxi: qarTuli, megru-
li, Wanuri, svanuri).

svasvasvasvanunununuriririri ena oTxi kilosagan Sedgeba; es kiloebia: b a l -

26 dawvrilebiT amis Sesaxeb ix. avtoris _ `Wanuris gramatikuli analizi" (1936),
gv. 190-206.
27 Н. Марр. Грамматика чанского (лазского) языка, 1910, gv. XII.

VII. enaTa klasifikacia

303

s z e m o u r i 28, b a l s q v e m o u r i, l a S x u r i da l e n -
t e x u r i (a. SaniZe). pirveli ori enguris xeobaSia, ori danar-
Ceni _ cxeniswylisaSi.

svanuri enis dialeqtebi erTmaneTisagan didad gansxvavdeba.
gansxvaveba, pirvel yovlisa, fonetikaSi igrZnoba (`grZeli xmov-
nebi", umlauti, xmovanTa amoReba, e. i. fuZeTa Sekveca Tu Se-
ukvecaoba); Semdeg modis sxvaoba bruneba-uRvlilebasa da leqsi-
kaSi.

svanuris SemadgenlobaSi gamoirCeva: zanuri fena, adiReuri
(Cerqezuli) fena, Zveli qarTulis damaxasiaTebeli erTi fena.
qarTvelurma sawyisma gaimarjva adiReurze.

svanur enas qarTvelur enaTa isisisistotototoririririis Tvalis Tvalis Tvalis TvalsazsazsazsazririririsiTsiTsiTsiT
gansakuTrebuli mniSvneloba aqvs. am mxriv mas Zveli qarTuli
Tu Seedreba.

termini qar qar qar qarTveTveTveTvelulululuri eneri eneri eneri enebi bi bi bi ixmareba ukve al. cagarelis
SromebSi; saenaTmecniero literaturaSi is damkvidrda hugo Su-
xardtis SromaTa meoxebiT. al. cagareli am enebs upiratesad
ibeibeibeibeririririuls uls uls uls uwodebda (X/X saukunis samocdameaTe wlebSi).
ak. SaniZem erT werilSi29 scada exmara axali termini `qaqaqaqamemememesusususuriririri
enebi" (=qarTul-megrul-svanuri). SemdegSi am termins ara
vxvdebiT.

afxaafxaafxaafxazurzurzurzur----adiadiadiadiRuRuRuRuri jguri jguri jguri jgufi fi fi fi Sedgeba xuTi enisagan: afxaafxaafxaafxazuzuzuzu----
ris, abaris, abaris, abaris, abazuzuzuzuris, adiris, adiris, adiris, adiReReReReuuuurisrisrisris (anu CerCerCerCerqeqeqeqezuzuzuzulislislislis), yayayayabarbarbarbardodododouuuulilililisa sa sa sa
da ubiubiubiubixuxuxuxuririririsasasasagan. gan. gan. gan.

afxazTa ZiriTadi masa (daaxloebiT 86 aTasi kaci) cxov-
robs afxazeTSi (centri _ q. soxumi).

amJamad afxazuri enis kiloebia: 1. bzibzibzibzifufufufuri ri ri ri (soxumis
Crdilo-dasavleTiT), 2. ababababJuJuJuJuuuuuriririri (md. kodorze). winaT afxazuri
enis dialeqtebi gacilebiT meti unda yofiliyo.

afxazuri damwerloba mecxramete saukuneSi Seiqmna. igi
pirvelad rusuli grafikis safuZvelze SemuSavda, Semdeg, 1926-
1928 wlebSi, iyenebdnen n. maris analizur, xolo 1928-1938 wleb-
Si _ laTinizebul anbans; 1938-1954 ww. moqmedebda qarTuli
anbanis niadagze Camoyalibebuli anbani, 1954 wlidan ZiriTadad

28 bal _ mTis saxelia zemosvaneTSi, enguris xeobaSi.
29 `weliwadis etimologiisaTvis". _ `weliwdeuli" I-II (1925 w.).

enaTmecnierebis Sesavali

304

rusuli grafikis safuZvelze SemuSavebuli anbani ixmareba.
afxazurs bruneba ara aqvs, uRvlileba ki metad rTulia;

zmnaSi aRiniSneba subieqti, obieqti (erTi an ori), dro, kilo,
adgili (moqmedebisa)... zmna Tavs uyris mTel winadadebas elemen-
tebis (formantebis) saxiT. Tumca afxazuri aglutinaciuri wyo-
bisaa, masSi polisinTezurobis garkveuli elementebicaa warmo-
dgenili. afxazur sityvebs _ upiratesad saxelebs _ TvalsaCino
fonetikuri cvlileba aqvT gamovlili (umTavresad bolokiduri
bgerebis mokvecisa da sityvis SigniT xmovnebis amovardnis saxiT).
morfologiuri struqtura ki afxazurs Zveli daucavs.

abazuri imdenad axlos dgas afxazurTan, rom erT dros
mis dialeqtadac iTvleboda. abazebi cxovroben Crdilo kavkasia-
Si, yaraCaeT-CerqezeTSi. am enaze molaparakeTa ricxvi 27 aTass
aRemateba. aqvs ori dialeqti: tapanTuri da aSxaruli. pirveli
saliteraturo enas udevs safuZvlad, meore fonetikuri sistemi-
Ta da gramatikuli wyobiT Zalian uaxlovdeba afxazurs.

adiadiadiadiReReReReururururSiSiSiSi (anu CerCerCerCerqeqeqeqezulzulzulzulSiSiSiSi) ganasxvaveben qveqveqveqvemo adimo adimo adimo adiReReReRe----
ursursursurs (anu k~axurs) da zezezezemo adimo adimo adimo adiReReReReursursursurs (anu yayayayabarbarbarbardodododoulsulsulsuls). spe-
cialur literaturaSi xSirad `adiReurs" xmaroben qvemo adi-
Reuris aRsaniSnavad, zemo adiReurs martivad `yabardouls"
uwodeben. aseT SemTxvevaSi `adiReuri" da `yabardouli" upiris-
pirdeba erTmaneTs.30 namdvilad ki adiadiadiadiReReReReuuuuri ri ri ri gvarovnuli cnebaa
da momomomoiiiicavs rocavs rocavs rocavs rogorc zegorc zegorc zegorc zemo, ise qvemo, ise qvemo, ise qvemo, ise qvemo adimo adimo adimo adiReReReReurs. urs. urs. urs. Tu Sepirsi-
pirebaze midgeba saqme, yayayayabarbarbarbardodododouuuulililili da k~axu k~axu k~axu k~axuriririri (e.i. zemo da
qvemo adiReuri) unda SevupirispiroT erTmaneTs.

amJamad adiReuri da yabardouli or enad ganixileba, ro-
melTac Tav-Tavisi saliteraturo enebi aqvT. adiReuri ZiriTa-
dad gavrcelebulia adiReSi (centri _ q. maikopi), masze lapa-
rakobs 104 aTasi kaci; yabardouli _ yabardo-balyareTSi (cen-
tri _ q. nalCiki) da CerqezeTSi (centri _ q. Cerkeski). yabar-
doulad laparakobs 370 aTasi adamiani.

qveqveqveqvemo adimo adimo adimo adiReReReReuuuuriririri rig dialeqts ganasxvavebs; mTavari dia-
leqtebia: a b Z a x u r i, S a f s u R u r i, W e m g u u r i, b J e -
d u R u r i... yabardoulSi dialeqtTa sxvaoba ise xelSesaxebi

30 gvarovnul cnebad aseT SemTxvevaSi gamoyenebulia `adiRuri", gansxvavebiT adi-
Reurisagan, rac xelovnuria.

VII. enaTa klasifikacia

305

araa. yabardoulTan axlos dgas basbasbasbaslelelelenunununuri. ri. ri. ri.
istoriulad adiRe Zlieri xalxi iyo. jer kidev meTeqvsme-

te saukunis dasawyisSi mas ekava azovis zRvis mTeli aRmosavleTi
sanapiro. mecxramete saukunis ocdameaTe wlebSi martooden Sa-
fsuRTa ricxvi 200 aTass aRwevda.

1864 w. didZali adiRe (Cerqezi) gadasaxlda TurqeTSi (am
samocdaaTiode wlis winaT, TviT Turquli statistikis Tanaxmad,
mxolod TurqeTis qalaqebSi 130 aTasi Cerqezi cxovrobda).

adiReuri arsebiTad imave struqturis enaa, rogoric afxa-
zuri; siaxlove TvalsaCinoa zmnaSi. saxels adiReurSi bruneba
gasCenia. gramatikuli klasebi moSlilia.

ubiubiubiubixuxuxuxuri enari enari enari ena _ afxazur-adiReuri jgufis mexuTe wevri _
amJamad kavkasiaSi aRar moipoveba. 1864 wels ubixTa tomi mTlia-
nad gadasaxlda TurqeTSi. iq ubixTa mosaxleoba SerCenilia
q. izmiris midamoebSi.

naxur enaTa jgufi moicavs CeCeCeCeCnurs, inCnurs, inCnurs, inCnurs, inguguguguSurSurSurSursa da bacsa da bacsa da bacsa da bac----
burs. burs. burs. burs.

CeCnuri ena gavrcelebulia CeCneTSi (centri _ q. grozno),
inguSeTSi, daRestansa da Sua aziaSi. am enaze molaparakeTa ri-
cxvi 760 aTasia.

inguSebi CeCnebis moZme xalxia. isini sabWoTa kavSirSi ru-
seTis federaciis erT administraciul erTeuls qmnidnen (CeC-
neT-inguSeTis avton. olqs _ 1934 wlidan, avton. respublikas _
1936 wlidan). 1943-44 wlebSi inguSebi gadaasaxles Sua aziasa da
yazaxeTSi. mSobliur adgilebSi daabrunes 1957 wels.

naxuri jgufis enebi saqarTveloSi warmodgenilia bacbacbacbacbubububu----
ris ris ris ris anu wowowowovavavavaTuTuTuTuSuSuSuSuririririsasasasa da qisqisqisqistutututurisrisrisris saxiT.

wovaTuSuri umwerlobo enaa, romelic gavrcelebulia ax-
metis raionis sof. zezezezemo almo almo almo alvanvanvanvanSi.Si.Si.Si. masze laparakobs 3 aTasi ka-
ci.

qistebis gadmosaxleba saqarTveloSi XVII saukunidan dai-
wyo da XIX saukunis 60-ian wlebamde gagrZelda. isini kompaqtu-
rad arian dasaxlebuli pankisis xeobis 3 sofelSi. es soflebia:
omaomaomaomalo, dulo, dulo, dulo, duiiiisi, josi, josi, josi, joyoyoyoyololololo (axmetis r., kaxeTi).

bacburSi SemorCenilia naxuri jgufis enaTa araerTi dama-
xasiaTebeli Zveli movlena. wovaTuSebi da pankisis qistebi qar-
Tul enas floben ise, rogorc dedaenas. skolebSi qarTulad

enaTmecnierebis Sesavali

306

swavloben. gvarebic qarTuli aqvT.

dadadadaResResResRestnis ibetnis ibetnis ibetnis ibeririririulululul----kavkavkavkavkakakakasisisisiuuuuri eneri eneri eneri enebisbisbisbis jgufi sam qvejgu-

fad iyofa; es jgufebia:
1. xunxunxunxunZurZurZurZur----anananandidididiurururur----dididididodododouuuuriririri qvejgufi,
2. dar dar dar darguguguguuuuuli da lali da lali da lali da lakukukukuriririri qvejgufi,
3. lezlezlezlezgigigigiuuuuriririri qvejgufi.
xunZur-andiur-didour qvejgufebSi Sedis:
xunxunxunxunZuZuZuZurrrriiii (anu avariuli) ena da andiuri xeobis ena-kiloTa

wyeba: a n d i u r i, b o T l i x u r i (Rodoberiuli kiloTi),
k a r a t a u l i, t i n d i u r i, W a m a l u r i, a x v a x u r i,
x v a r S i u l i, b a g v a l u r i (anu kvanaduri), d i d o u r i
da k a p u W u r i.

xunZuri yvelaze gavrcelebuli enaa daRestnis iberiul-
kavkasiur enaTa Soris. mTel dasavleT daRestanSi esaa urTier-
Tobis saSualeba andiuri xeobis ena-kiloebze molaparake tomTa-
Tvis. xunZurad molaparakeTa saerTo raodenoba 472 aTass aR-
wevs.

xunZebis saraiono centrebidan SeiZleba davasaxeloT xunxunxunxun----
ZaZaZaZaxixixixi da RuRuRuRuninininibibibibi31.

xunZuri ena gadaWris mTel daRestans CrdiloeTidan sa-
mxreTisken, da barSi azerbaijanis miwa-wyalze rigi soflebiTaa
warmodgenili (War-belaqnis lekoba xunZebia).

xunZuris dialeqtebia: xunxunxunxunZaZaZaZaxuxuxuxuri ri ri ri (Crdilouri), hihihihidurdurdurdur----
anananandadadadalalalalalurlurlurlur----yayayayararararaxuxuxuxuli, anli, anli, anli, anwuwuwuwuxuxuxuxuri ri ri ri da WaWaWaWarurururulililili (azerbaijanSi).

xunZuri samwerlo ena Crdilour dialeqtzea (Wirkeul
kilokavze) aRmocenebuli. amJamad masSi gza gauxsnes andalalis
metyvelebis Taviseburebebsac, e. i. samxruli wris dialeqtebsac.

daRestanSi gamovlenilia XIV-XV saukuneebSi Sesrulebu-
li xunZuri warwerebi, romlebic emyareba qarTul anbans.

dardardardarguguguguuuuulililili ena (erT-erTi raionuli centri _ levaSi) sa-
mi dialeqtiTaa warmodgenili; es dialeqtebia: h u r a x u l i,
a x u S u r i da w u d a x a r u l i, agreTve k u b a C u r i da
x a i d a k u r i anu kaitaRuri (am or ukanasknels Cveulebriv

31 Zvelad moTareSe lekTa jarSi xunZuri saerTo enad iTvleboda. amis mixedviT
ewodeba xunZurs bol maww _ `jaris ena".

VII. enaTa klasifikacia

307

calke enad Tvlian).
Tanamedrove samwerlo darguul enas safuZvlad udevs

axuaxuaxuaxuSuSuSuSuri ri ri ri dialeqti. darguul enaze molaparakeTa ricxvi 320
aTass scildeba.

lalalalakukukukuriririri ena xunZurs, darguulsa da lezgiur enebs Sori-
saa moqceuli Suagul daRestanSi. lakurSi dialeqturi sxvaoba
sustadaa warmodgenili. sxvaoba kilokavis farglebs ar scilde-
ba. es kilokavebia: vicxiuri, Rumuxuri, vixliuri da sxv. lake-
bis ricxvi 100 aTasamde adis (administraciuli centri _ yumu-
xi).

daRestnur enaTa Soris lakuri metismetad sainteresoa
(gansakuTrebiT _ zmna) da misi Cveneba iberiul-kavkasiur enaTa
istoriisaTvis mniSvnelovania.

darguuli da lakuri gramatikuli wyobis mixedviT erTgva-
rad gardamavali safexuria xunZursa da lezgiurs Soris.

lezlezlezlezgigigigiurururur enaze (uslaris terminiT `ki`ki`ki`kiururururuli"uli"uli"uli" ena) 347,6
aTasamde kaci laparakobs. lezgiuri gavrcelebulia samuris xeo-
baSi.

lezgiurTan axlos dgas: wawawawaxuxuxuxururururuli, ruli, ruli, ruli, rututututululululuriririri da aRuaRuaRuaRu----
lulululuri.ri.ri.ri.

calke unda aRiniSnos: TaTaTaTababababasasasasararararanunununulililili ena (daRestanSi),
xinaluRuri, buduxuri da kriwuli (azerbaijanSi _ SahdaRis
mTebSi).

lakurisa da xunZuris garemocvaSia ararararCiCiCiCi ena (erT aulSi
_ arCibSi).

azerbaijanSi nuxis maxloblad or sofelSi _ nijnijnijnijsasasasa da
varvarvarvarTaTaTaTaSenSenSenSenSiSiSiSi _ daculia udu udu udu uduriririri ena. varTaSenelTa nawili kaxeT-
Si gadmosaxlda am oTxmoci wlis winaT da yvarlis raionSi
sof. oqtomberi daiarsa.

uduris saxiT Zveli albaneTis erT-erTi gadmonaSTi ena
unda gvqondes.

daRestnis yvela enaSi bruneba kargadaa ganviTarebuli.
kerZod, aRsaniSnavia Tandebulian brunvaTa simravle. zmna for-
mebiT Raribia, metadre afxazurTan SedarebiT. gramatikuli kla-
sebi kargad daucavs xunZurs, darguuls, lakurs, waxuruls, ru-
tulurs, arCibuls, Tabasaranulsac... lezgiursa, udursa da
aRulurSi es kategoria m o S l i l i a.

enaTmecnierebis Sesavali

308

fonetikur sistemaSi aRsaniSnavia lateralebi (gverdiTi
warmoebis Tanxmovnebi) xunZurSi, arCibulSi...

xunZuri, darguuli, lakuri, lezgiuri da Tabasaranuli
samwerlo enebia32.

daRestnis administraciuli centri mefis mTavrobis dros
iyo TeTeTeTemirmirmirmir----xanxanxanxan----Sura Sura Sura Sura (axlandeli bubububuiiiinaqnaqnaqnaqskiskiskiski), axla _ q. mamamamaxaCxaCxaCxaCyayayaya----
lalalala33 (yof. petrovski, kaspiis zRvis sanapiroze).

iberiul-kavkasiuri enebi didad gangangangansxvavsxvavsxvavsxvavdedededebibibibian eran eran eran erTmaTmaTmaTmanenenene----
TiTiTiTisasasasagan; gan; gan; gan; zogjer es sxvaoba morfologiuri tipis sxvaobamde mi-
dis; vTqvaT, afxazuri da lezgiuri; afxazurs bruneba ara aqvs,
zmnaSi iyris mTeli winadadeba Tavs, lezgiuris bruneba sakmaod
mdidaria formebiT, zmna ki Raribia; arc piri, arc klasi, arc
ricxvi zmnis formebSi ar aisaxeba. uRvlileba dro-kiloTa
cvlaSiRa mdgomareobs. qarTuls saSualo adgili uWiravs am or
ukidures saxeobas Soris: aq brunebac ganviTarebulia da uR-
vlilebac; ukanasknelis roli sWarbobs pirvelisas.

am sxvaobisda miuxedavad, rac ufro Rrmad CavwvdebiT ibe-
riul-kavkasiur enaTa ganviTarebis istorias, miT ufro axlos
aRmoCndebian es enebi erTmaneTTan, miT ufro meti sasasasaererererTo moTo moTo moTo mo----
menmenmenmentitititi aRmoaCndeba istoriul-SedarebiTi Seswavlis Sedegad am
enebis gramatikul wyobasa da ZiriTad leqsikur fonds. es sasasasaerererer----
To moTo moTo moTo movlevlevlevlenenenenebia pirbia pirbia pirbia pirvevevevelalalaladi, sxvadi, sxvadi, sxvadi, sxvaooooba _ meba _ meba _ meba _ meoooorererereul moul moul moul movlevlevlevlenas nas nas nas
warmowarmowarmowarmoadadadadgens, gens, gens, gens, sxvaoba gaCnda im rTuli istoriuli ganviTarebis
Sedegad, rac am enebma ganicades.

iberiul-kavkasiuri enebis Seswavlis Tanamedrove safexur-
ze SeiZleba mivuTiToT rig niSan-Tvisebaze, rac istoriulad sa-
erTo unda yofiliyo yvela iberiul-kavkasiuri enisaTvis.

aseTia, saxeldobr:
TanmxovanTa simdidre34 da xmovanTa simcire; igi yvela ibe-

riul-kavkasiur enaSi demonstraciulad Cans. TanxmovnebSi aRsa-
niSnavia mkveTr mkveTr mkveTr mkveTrTa wyeTa wyeTa wyeTa wyebabababa (yvela iberiul-kavkasiur enaSi): p, t, p, t, p, t, p, t,

32 ramdenime wlis win kidev sami daRestnuri ena (aRuluri, waxuri, ruTuluri)
gaxda samwerlo (red.).
33 sityvasityviT `maxaCis qalaqi" _ es saxeli daerqva revolucioneris, dargueli
inJinris maxaC daxadaevis pativsacemad (daxvrites TerTgvardielebma).
34 xunZurSi 47 fonema gvaqvs (amaTSi mxolod eqvsia xmovani); afxazuris tapan-
Tur dialeqtSi martooden TanxmovanTa ricxvi aRwevs 80-s.

VII. enaTa klasifikacia

309

k, w, W, y.k, w, W, y.k, w, W, y.k, w, W, y.
morfologiaSi xazgasasmelia: sasasasaxexexexelilililisa da zmnis sussa da zmnis sussa da zmnis sussa da zmnis susti ti ti ti

didididifefefeferenrenrenrenciciciciaaaacia;cia;cia;cia; amis gamoxatulebaa erTi da imave afiqsebis
gamoyeneba saxelebsa da zmnaSi (mag., ricxvis aRsaniSnavad).

2. bral bral bral braldedededebibibibiTi brunTi brunTi brunTi brunvis vis vis vis (akuzativis) uqonuqonuqonuqonlolololoba ba ba ba (mxolod
udurSi gvaqvs, isic micemiTis derivatia) da spespespespecicicicififififikukukukuri ri ri ri
brunbrunbrunbrunvisvisvisvis mqoneoba momomomoqmeqmeqmeqmedis dis dis dis aRsaniSnavad gardagardagardagardamamamamavalvalvalval zmnebTan;
esaa mo mo mo moTxroTxroTxroTxrobibibibiTiTiTiTi qarTuli enisa, ergativi (`moqmedi") mTis ibe-
riul-kavkasiur enaTa.

3. gardamavali zmna er er er ergagagagatitititiul konul konul konul konstruqstruqstruqstruqciciciciasasasas iZleva (mo-
qmedi saxeli moTxrobiTSi daismis)35. afxazurs brunvebi ara
aqvs, magram zmnis uRvlileba ganasxvavebs ergatiul konstruqci-
as nominatiurisagan.

4. moqmedebiTi da vnebiTi gvari mxolod qarTvelur eneb-
Sia sistematurad Camoyalibebuli (da aqac es meoreuli, Sedare-
biT axali movlenaa). mTis iberiul-kavkasiur enebSi zmnis gvargvargvargvarTa Ta Ta Ta
kakakakatetetetegogogogoriariariaria axla isaxeba.

5. garCeulia gramatikuli klasebi adaadaadaadamimimimiaaaaninininisasasasa da nivnivnivnivTiTiTiTisa sa sa sa
(pirvelSi gamoiyofa kaci da qali). rig enas moSlia es katego-
ria; aseTia, mag., qarTveluri enebi, adiReuri, lezgiuri, uduri,
magram am klasebis arseboba Cvens enebSi Zvelad eWvmiutanlad
dasturdeba.

6. sityvis Ziri Sedgeba erTi Tanxmovnisagan, romelsac de-
terminatiuli sufiqsi daerTvis.

ra enebs ukavSirdeba warmoSobiT iberiul-kavkasiuri ene-
bi? amis Taobaze sxvadasxva dros sxvadasxva azri gamoTqmula.

jer kidev mari bro bro bro brosemsemsemsem wamoayena debuleba (1834 w.) _
qarqarqarqarTuTuTuTulllli ena ini ena ini ena ini ena indodododoevevevevrorororopul enebpul enebpul enebpul enebTaTaTaTanaa nanaa nanaa nanaa naTeTeTeTesasasasaur kavur kavur kavur kavSirSirSirSirSio.Sio.Sio.Sio.

aTiode wlis Semdeg fr. bopbopbopbopmamamama (`indoevropul enaTa oj-
axis wevrebi kavkasiaSi", 1847 w.)36 scada d a e m t k i c e b i n a _
qarqarqarqarTveTveTveTvelulululuri eneri eneri eneri enebi inbi inbi inbi indodododoevevevevrorororopul enapul enapul enapul enaTa Ta Ta Ta ojaxs ekuTvniano.

fr. bopis es Sroma moxsenebad iyo wakiTxuli berlinis me-

35 aseTi konstruqcia ar icis arc evropis enebma, arc semiturma da arc Tur-
qul-monRolurma.
36 Fr. Bopp. "Die kaukasischen Glieder des indoeuropeischen Sprachstammes", Berlin, 1847.
saTanado moxsenebebi wakiTxuli iyo 1842 da 1845 ww.

enaTmecnierebis Sesavali

310

cnierebaTa akademiaSi. magram verc am maRalma tribunam, verc
fr. bopis didma avtoritetma ver gaukafes gza wamoyenebul de-
bulebas. erTaderTi SeSeSeSededededegi,gi,gi,gi, rac fr.bopis cdas mohyva, iyo
uaruaruaruaryoyoyoyofifififiTi: Ti: Ti: Ti: amis Semdeg aravis ucdia emtkicebina Cveni enebis
naTesaoba indoevropul enebTan. fr. bopis mtkiceba damajerebe-
li ar iyo; bunebrivi iyo efiqraT: raki fr.bopmac ki ver da-
amtkica qarTveluri enebis naTesaoba indoevropul enebTan, Cans,
es debuleba usafuZvlo yofilao...

kidev erTi aTeuli wlis Semdeg (1855 w.) ingliselma mecni-
erma maqs m i u l e r m a gakvriT aRniSna _ kavkavkavkavkakakakasisisisiuuuuri eneri eneri eneri enebi bi bi bi
(da maT Soris qarTveluric) Turanul (e. i. alaTaur) enaTa
ojaxis Soreulad monaTesave wevrebiao.

avstrielma enaTmecnierma fridrix m i u l e r m a 1864
wels wamoayena debuleba, kavkavkavkavkakakakasisisisiuuuuri eneri eneri eneri enebi ambi ambi ambi amJaJaJaJamad ganmad ganmad ganmad ganmarmarmarmartotototo----
eeeebiT mdgobiT mdgobiT mdgobiT mdgomi jgumi jgumi jgumi jgufiafiafiafia37 (iseve, rogorc baskuri enao). sxva amJa-
mad cnobil enaTa ojaxebTan naTesaur kavSirSi enaTa es jgufi
ar imyofeba, kavkavkavkavkakakakasisisisiuuuuri eneri eneri eneri enebi nabi nabi nabi naSTia STia STia STia enaTa ojaxisa, romelic
kavkasiaSi da kavkasiis samxreTiT iyo farfarfarfarTod gaTod gaTod gaTod gavrcevrcevrcevrcelelelelebubububulililili
jer kidev manam, sanam aq indoevropuli da semituri enebi gaCnde-
bodao.

fr. miuleris am azris mxurvale damcveli iyo CvenSi
prof. al. c a g a r e l i, romelic mimimimiuuuucicicicilebleblebleblad Tvlilad Tvlilad Tvlilad Tvlida qarda qarda qarda qar----
TuTuTuTulis, Walis, Walis, Walis, Wanurnurnurnur----memememegrugrugrugrulilililisa da svasa da svasa da svasa da svanunununuris isris isris isris istotototoririririuuuuli grali grali grali gramamamamatitititi----
kikikikisa da Sesa da Sesa da Sesa da SedadadadarerererebibibibiTi leqTi leqTi leqTi leqsisisisikokokokonis danis danis danis damumumumuSaSaSaSavevevevebas: bas: bas: bas: amis gareSe Se-
uZlebelia Cveni enebis sxva enebTan naTesauri urTierToba veZio-
To.

1888 wels gaz. `iveriaSi" gamoqveynda werili: `buneba da
Tviseba qarTuli enisa"; misi avtori, peterburgis universitetis
aRmosavlur enaTa fakultetis studenti niko m a r i gadaWriT
ambobda: `qarTuli semitur enebs enaTesavebao".

oci wlis Semdeg, 1908 wels gamovida imave avtoris, ukve
profesoris, gamokvleva: `Zveli qarTulis ZiriTadi tabulebi
winaswari cnobebiT qarTuli enis semitur enebTan naTesauri ur-
TierTobis Sesaxeb". aq qarTuli, Wanur-megruli da svanuri wo-

37 amave azrisa iyvnen: avg.S l a i x e r i, a. f. p o t i, k. r. l e f s i u s i,
f. S p i g e l i.

VII. enaTa klasifikacia

311

debulia `ia`ia`ia`iafefefefetur Stod"tur Stod"tur Stod"tur Stod" n o e t u r e n a T a o j a x i s a;
imave ojaxis meore StodStodStodStod aRiarebulia s e m i t u r i e n e b i.

termini `iafeturi" avtorma airCia im mizniT, rom
i m T a v i T v e x a z i g a e s v a _ s e m i t u r i e n e b i s
m o n a T e s a v e enebTan g v a q v s s a q m e o: raki semisa da qa-
mis saxelebi ukve ixmareboda enaTa ojaxebis aRsaniSnavad, mesame
Svilis, iafetis, saxeli qarTveluri enebis aRsaniSnavad iqna
gamoyenebuli.

SemdegSi akad. n.marisaTvis cxadi gaxda, rom Sedarebisas
ar SeiZleba qarTveluri enebis gamoyofa, radganac qarTveluri
enebi naTesaur kavSirSia mTis iberiul-kavkasiur enebTan. qarTve-
luri sxva kavkasiur enebTan erTad gamocxadebul iqna iaiaiaiafefefefetur tur tur tur
enaenaenaenaTa ojaTa ojaTa ojaTa ojaxad,xad,xad,xad, semitur enebTan naTesaobis sakiTxi ukana rigSi
moeqca, da TviT iaiaiaiafefefefetur enatur enatur enatur enaTa ojaTa ojaTa ojaTa ojaxis mraxis mraxis mraxis mravalvalvalvalriririricxocxocxocxovavavavani ni ni ni
wevwevwevwevrerererebis bubis bubis bubis bunenenenebabababa----TviTviTviTvisesesesebebebebebis gabis gabis gabis garkverkverkverkveva dava dava dava dadga yudga yudga yudga yurarararadRedRedRedRebis bis bis bis
cencencencentrtrtrtrSi. Si. Si. Si.

n. marma kavkasiuri enebi fonetikuri principis mixedviT
sam ZiriTad jgufad dayo; esaa: s i b i l a n t u r i, s p i r a n -
t u l i 38 da s o n a n t u r i jgufi; roca sibilantur jgufSi,
vTqvaT, sisina ssss gvaqvs, spirantulSi mas q q q q Seesatyviseba (sonan-
turSi _ n|r?); Sdr. mag., qarTuli `suli" da svanuri `qEin"...
sibilantur jgufSi Sedis qarTuli (sisina: `svams") da Wanur-me-
gruli (SiSina: `Sums|Suns").

n.maris zemoxsenebuli klasifikaciis mixedviT spirantuli
jgufis warmomadgenlebia kavkasiis mTianeTis enebi (adiReuri, ya-
bardouli, qisturi da daRestnuri enebi mTlianad).

SemdgomSi iafetur enebs akad. n. marma daukavSira bas bas bas baskukukuku----
ri ri ri ri (pireneis mTebSi) da ver ver ver verSiSiSiSikukukukulililili _ pamirSi _ (sisina-sibi-
lanturi da spirantuli jgufis nareviao), Zveli italiis aw
mkvdari ena _ etetetetrusrusrusruskukukukulililili (SiSina-sibilanturi da spirantulis
narevio), Zveli wina aziisa da mcire aziis aw mkvdari enebi:
elaelaelaelamumumumuri, suri, suri, suri, sumemememerurururuli, urarli, urarli, urarli, urartutututulililili (samive spirantuli da sonan-

38 araerTxel yofila aRniSnuli, rom termini `spiranti" ar gamodgeba imis aRsa-
niSnavad, rasac akad. n. mari gulisxmobs: `spirantebSi" akad. n. mari gulisxmobs
q-sac.

enaTmecnierebis Sesavali

312

turi jgufis39 narevia); xe xe xe xeTuTuTuTuri.ri.ri.ri.
1920 wels n. marma wamoayena debuleba: iafetur enebze mo-

laparake xalxebi warmoadgenen memememesasasasame eTme eTme eTme eTninininikur elekur elekur elekur elements ments ments ments xmel-
TaSua zRvis kulturis SeqmnaSi, _ mesame eTnikur elements, ram-
denadac mecnierebaSi jer indoevropelebi da semitebi iTvlebod-
nen am kulturis Semqmnel eTnikur elementebad, iafetidebis sa-
kiTxi amis Semdeg gairkva. rac Seexeba isisisistotototoririririulululul viTarebas, ia-
fetidebi pirveli eTnikuri erTeulia xmelTaSua zRvis kultu-
ris SeqmnaSi, iafetidebi uswreben indoevropelebsac da semiteb-
sacao.

n. maris es azri arsebiTad swori iyo. samwuxarod, mas ak-
lda dasabuTeba, rom sarwmuno gamxdariyo specialistebisTvis.
Semdegi wlebis SromebSi n. mars es dasabuTeba ar moucia. meti
kidev: TviT enaTa warmoSobiTi naTesaoba n. marma uaryo (1923
wlidan). e. w. `axal saenaTmecniero moZRvrebaSi" `iafeturi ene-
bi" ukve a r n i S n a v s e r T i w a r m o S o b i s e n e b s,
`iafeturi enebi" g a n v i T a r e b i s s a f e x u r z e miuTi-
Tebs, s t a d i u r i k l a s i f i k a c i i s c n e b a d aris
qceuli (amis Sesaxeb davwrilebiT _ ix. $ 136).

% 241/!xjob!b{jjtb!eb!Tvbnejobsjt![wfmj!fofcj/ iberi-
ul-kavkasiur enaTa warmoSobasTan dakavSirebiT bunebrivad dge-
ba wina aziisa da Suamdinaris Zveli, aw mkvdari enebis sakiTxi40.
es enebia: SuSuSuSumemememerurururuli ena, xeli ena, xeli ena, xeli ena, xeTuTuTuTuri eneri eneri eneri enebi, hubi, hubi, hubi, huriririritutututuli ena, li ena, li ena, li ena,
urarurarurarurartutututuli, elali, elali, elali, elamumumumuri ri ri ri (anu suzuri).

Sumerul enaze SuamdinareTSi damwerloba Seiqmna meoTxe
aTaseulSi Cvens welTaRricxvamde. es aris yveyveyveyvelalalalaze Zveze Zveze Zveze Zveli dali dali dali da----
mwermwermwermwerlolololoba,ba,ba,ba, rac ki aris istoriulad cnobili. daiwyo is piq-
tografiiT da Semdeg lursmuli warweris saxe miiRo. Suamdina-
reSi Sumerebi Secvales semitebma _ asurelebma da babilone-
lebma. magram semitebis batonobis drosac `Sumeruli ena mrava-
li saukunis ganmavlobaSi rCeboda mogvTa saRmrTo enad... da

39 sonanturi jgufis wminda warmomadgenlebi araa dasaxelebuli.
40 ufro vrclad iberiul-kavkasiur enaTa urTierTobis Sesaxeb Zveli civili-
zaciis mkvdar enebTan ix. arn. Ciqobava, arn. Ciqobava, arn. Ciqobava, arn. Ciqobava, iberiul-kavkasiuri enaTmecnierebis Se-
savali, Tb. 1979, gv. 278-306 (red.).

VII. enaTa klasifikacia

313

mxolod TandaTanobiT... Sumeruli gaqra da adgili dauTmo se-
miturs. Sumeruli ena sabolood mieca daviwyebas da firfitebi
Sumeruli warwerebiT gaqra asurelTa epoqaSi, daaxloebiT
1000-600 ww. Cvens welTaRricxvamde"41.

mcire aziaSi meore aTaseulSi Cvens welTaRricxvamde
(2000-1200 w.w.) arsebobda xeTebis Zlieri saxelmwifo. anatolia-
Si sof. boRazqoi-Si (150km. ankaris aRmosavleTiT), iq, sadac Zve-
lad xeTebis dedaqalaqi xatuSa unda yofiliyo, aRmoaCines xeTe-
bis mefeTa arqivi Tixis firfitebze; warwerebi oTx adgilob-
riv enaze iyo Sesrulebuli. am enebidan ori _ n e s i t u r i
da l u v i u r i _ morfologiiT ekedleba indoevropuls. ori
sxvac _ x e T u r i (e. w. protoxeTuri anu sakuTriv xeTuri)
da f a l a u r i _ mkvlevrebis azriT, uaxlovdeba iberiul-kav-
kasiur enebs.

xeTuri damwerloba orgvaria: ieroglifuri da lursmuli.
ena, romlisTvisac xeTuri ieroglifebia gamoyenebuli, ar aris
nesituri (mas falaurad Tvlian). xeTur lursmul warweraSi
Semovida pirvelad xmovnis sigrZis niSani.

xeTebi aRmosavleTisa da dasavleTis kulturaTa damakavSi-
rebel rgolad gvevlinebian (J. konteno). xeTuri kulturis did
gavlenas mowmobs Zveli kultura, romelic aRmoaCines indoeTSi,
md. indis velze moxenjo-darosa da xarapSi, Canxu-darosa da jxu-
karuSi 1926 wels Zveli naqalaqarebis gaTxrisas. es kultura wi-
nareinduria; TariRdeba 2400-2100 ww. Cvens welTaRricxvamde. `na-
povni mxatvruli nakeTobani, vazebi, qandakebani, samuSao iaraRe-
bi, saojaxo nivTebi, tualetis kuTvnileba da sxv. cxadad mow-
mobs, rom es kultura momdinareobs mTlianad wina aziidan"42.
fr. hroznim daadgina, rom `xeTur ieroglifursa, kretulsa da
winareindur damwerlobaSi" saerTo niSnebi moipovebao43.

cxadia, rom am SemTxvevaSi saqme SeiZleba exebodes xeTurs
an falaurs da ara nesitur enas: indoevropul enebze molapara-
ke tomTa eqspansia mcire aziaSi meore aTaseulze adre ar mom-
xdara.

41 C. loukotka. damwerlobis istoria (rus. Targ. Cexuridan), 1950, gv. 39.
42 iqve, gv. 67.
43 iqve, gv. 71.

enaTmecnierebis Sesavali

314

huhuhuhuriririritutututulililili (anu haanu haanu haanu haririririuuuulililili) ena (II aTaseuli Cvens welTaR-
ricxvadme) ekuTvnis imave wres, rasac ekuTvnis xeTuri (e.i.
sakuTriv xeTuri).

elaelaelaelamumumumuriririri ena (XV-VIII s.s. Cvens welTaRricxvamde), agreTve
urarurarurarurarttttuuuulililili (anu xalduri) ena vanis samefosi, ekedleba wina azi-
isa da Suamdinaris zemoxsenebul enebs.

enebi: Sumeruli, xeTuri, hurituli, urartuli, elamuri
(da mcire aziis rigi Zveli ena: lidiuri, likiuri, kariuli...)
zogjer iwodelba aziaziaziaziaaaanurnurnurnur enebad, rac gamarTlebulia imdenad,
ramdenadac am enaTa Taviseburi adgili sxva enaTa Soris gaixaze-
ba.

es enebi didi xania, rac aRar ixmareba; mkvdari enis Seswav-
la maSinac ki Znelia, roca am enaze didZali masala gvaqvs Semo-
rCenili. am SemTxvevaSi ki masala mcimcimcimcirea,rea,rea,rea, Tan es masala lursmu-
lad an ieroglifuri wesiT aris dawerili. es aZnelebs daweri-
lis sworad wakiTxvasa da zustad gagebas: rogorc SeniSnaven
specialistebi, ieroglifis ideideideideogogogograrararamemememebibibibi gasagebia, magram ucno-
bia, rogor gamoiTqmoda saTanado sityva; l u r s m u l a d na-
weri S e d a r e b i T a d v i l a d i k i T x e b a , magram m n i S -
v n e l o b i s z u s t a d d a d g e n a Wirs.

da mainc, am Zveli, mkvdari enebis Seswavlis Tanamedrove
doneze specialistebi im azrs adganan, rom es eneeneeneenebibibibi _ Sumeru-
li, xeTuri, hurituli, urartuli, elamuri _ ar aris arc inarc inarc inarc in----
dodododoevevevevrorororopupupupuli, arc seli, arc seli, arc seli, arc semimimimitutututuri da arc Turri da arc Turri da arc Turri da arc Turqulqulqulqul----monmonmonmonRoRoRoRolulululuri.ri.ri.ri.

rodesac fr. hroznim xeTis saxelmwifos erT-erTi ena _
nesituri _ indoevropul enad miiCnia, xeTuri enebi saerTod in-
doevropulad gamoacxades, Tumca yvela aRiarebs, rom sakuTriv
xeTuri (`protoxeTuri") indoevropul enad arc fr. hroznis
miuCnevia da arc sxva vismes.

xeTebs (`xaTebs"), rogorc zeviT iTqva, egviptelebi swored
e. w. `protoxeTebs", e. i. mcire aziis Zvel mkvidr xalxs, uwodeb-
dnen. raki sakuTriv xeTuri (`protoxeTuri") ar aris indoevropu-
li ena, ar arsebobs araviTari mecnieruli safuZveli imisaTvis,
rom `xeTuri" davarqvaT nesiturs, xolo es saxelwodeba ar vuwo-
doT im xalxs, romelsac is erqva ZvelTaZveli droidan. xeTuri
ena (enebi) _ aris mcire aziis swored araaraaraara indoevropuli, Zveli,
ena (enebi), romelic xeTur ieroglifebsa (da Semdgom _ lursmul

VII. enaTa klasifikacia

315

damwerlobaSi) Semogvenaxa.
nesiturs rom xeTuri davarqvaT da namdvil xeTurs `pro-

toxeTuri", es niSnavs terminologiuri arev-dareva SevitanoT
iq, sadac istoriuli urTierToba isedac Zalze daxlarTulia.

xeTuri (`sakuTriv xeTuri"), falauri, hurituli, urar-
tuli, elamuri, Sumeruli _ es aris enebi im xalxebisa, romleb-
mac Seqmnes kacobriobis istoriaSi erT-erTi uZvelesi civiliza-
ciis kera jer kidev maSin, roca istoriul asparezze ar iyvnen
gamosuli arc indoevropul, arc semitur da arc Turqul eneb-
ze molaparake xalxebi.

am mkvdar Zvel enebs, romlebic arc indoevropulia, arc
semituri, arc Turquli, bunebrivad ukavSireben cocxal iberi-
ul-kavkasiur enebs44, romlebic am Zveli enebis mezoblad aris
gavrcelebuli da arc indoevropulia, arc semituri da arc
Turquli. rogorc m o r f o l o g i u r i w y o b a, ise k u l -
t u r u l - i s t o r i u l i k o n t e q s t i wina aziis Zveli
enebisa da iberiul-kavkasiuri enebis i s t o r i u l i e r T i -
a n o b i s S e s a x e b laparakobs.

aseT pirobebSi, bunebrivia, rom mTeli rigi mkvlevrebi
cdilobdnen da cdiloben daukavSiron iberiul-kavkasiur enebs
baskuri, agreTve mcire aziis Zveli, amJamad mkvdari, enebi.

hugo S u x a r d t i baskurs ukavSirebs qamitur enebs (sa-
xeldobr, nuba enas); imave dros Suxardti baskurisa da iberi-
ul-kavkasiuri enebis naTesauri urTierTobis sakiTxs dadebiTad
ekideba; saamiso gamokvlevaTagan: `iberiuli bruneba" gamoqveyne-
bulia 1907 w., `enaTa naTesaobis meToduri kvlevisaTvis" _ 1912
w., `baskur-qamituri sityvaTtoloba" _ 1913 w., xolo mraval-
mxriv sayuradRebo gamokvleva: `gardamavali zmnis pasiuri xasia-
TisaTvis kavkasiur enebSi" jer kidev 1895 w. ekuTvnis.

baskuri qamitur-semitur enebs enaTesaveba, magram ufro ax-
los kavkasiur enebTan dgaso, amtkicebs k. o S t i r i (`masalebi
alarodiuli enaTmecnierebisaTvis", 1921).

baskurisa da mcire aziis Zveli enebis kavSiris momxrea

44 unda vifiqroT, enaTa xsenebul wres ekuTvnis agreTve: Zveli iberiuli enebi
pireneis naxevarkunZulze, etruskuli ena (italiaSi), cocxal enaTagan _ bas-
kuri.

enaTmecnierebis Sesavali

316

h. v i n k l e r i.
 ela ela ela elamurmurmurmursasasasa (da xaldurs) kavkasiur enebs ukavSirebs

g. h i u z i n g i, agreTve f. b o r k i . g. hiuzingis saTanado gamo-
kvlevebi ekuTvnis 1908, 1916 ww.; kerZod, iberiul-kavkasiur enaTa-
gan g. hiuzingi waxuruls ukavSirebs elamurs; imave elamurs igi
meore mxriv akavSirebs dravidul enebTan (ceilonze).

mimimimitatatatanininini----enas (hurituls) iberiul-kavkasiur enebs akuTvneb-
da jer kidev l. m e s e r S m i d t i (1899 w.), Semdeg _
f. b o r k i (1909_1913 ww.); amasve uWers mxars a. t r o m b e -
t i c.

SuSuSuSumemememerurururulililili ena iberiul-kavkasiur enad miaCniaT f. b o r -
k s a da i. t r o m b e t i s; zogi avtori Sumeruls akavSirebda
qarTulTan.

adolf d i r i 1928 w. gamosul sacnobo xasiaTis SromaSi
(`Sesavali kavkasiur enaTa SeswavlaSi") wers: `dResdReobiT kav-
kasiur enebs _ am sityvis farTo gagebiT _ ganakuTvneben wina
aziisa da xmelTaSua zRvis enaTa mTel wyebas, romelTagan erTa-
derTi ena baskuria, jer kidev rom cocxlobs. alf. t r o m b e -
t i Tavis SromaSi `enaTmecnierebis elementebi" (I, gv. 104) _
ganagrZobs a. diri _ saqmis viTarebas ase warmogvidgens: `Cven
unda daveTanxmoT Suxardtsa da sxva mkvlevrebs imaSi, rom kavkavkavkav----
kakakakasisisisiis miis miis miis miwawawawa----wyalwyalwyalwyalze Tavze Tavze Tavze Tavmoymoymoymoyririririli arili arili arili arian xalan xalan xalan xalxexexexebi, bi, bi, bi, romlebic
wiwiwiwinaT ganaT ganaT ganaT gavrcevrcevrcevrcelelelelebubububuli yoli yoli yoli yofifififilan galan galan galan gacicicicilelelelebiT biT biT biT ufro did teufro did teufro did teufro did te----
riririritotototoririririaaaaze ze ze ze da rom am xalxTa nawili Seisrutes sxva tomebma.
uaxlesi gamokvlevebi, rogorc Cans, marTlacda im debulebas
uWeren mxars, rom kavkavkavkavkakakakasisisisiur enaur enaur enaur enaTa odinTa odinTa odinTa odindel jgufs medel jgufs medel jgufs medel jgufs metttt----naknaknaknak----
lelelelebad uSubad uSubad uSubad uSuaaaalod ukavlod ukavlod ukavlod ukavSirSirSirSirdedededeba Semba Semba Semba Semdedededegi gi gi gi eneeneeneenebi, bi, bi, bi, romelTac me
sam jgufad vyof:

I. 1. xalxalxalxaldudududuriririri anu vanuri [urartuli], winaresomxuri45,
2. mimimimitatatatani,ni,ni,ni, 3. elaelaelaelamumumumuriririri da koseiuri anu kaspiuri, 4. xexexexeTuTuTuTuriririri da
arzavi.

II. 1. mcimcimcimcire azire azire azire aziis abois abois abois aboririririgengengengenTa eneTa eneTa eneTa enebibibibi (likiuri, lidiuri,
kariuli, miziuri, Semdeg _ pisidiuli, isavriuli, likaonuri
da kapadokiuri), 2. etetetetrrrrususususkukukukulililili da lemnuri, 3. krekrekrekretutututulililili.

45 igulisxmeba is iberiul-kavkasiuri ena, romlis danaleqic indoevropul som-
xur enaSi SeimCneva.

VII. enaTa klasifikacia

317

III. ibeibeibeibeririririuuuulililili da basbasbasbaskukukukuriririri46.
savsebiT bunebrivi da kanonzomieria, roca `saqarTvelos

istoriis" avtorebi xe xe xe xeTurTurTurTur----ibeibeibeibeririririuuuulililili ojaxis xalxebisa da ene-
bis Sesaxeb laparakoben47. mTeli kulturul-istoriuli konteq-
sti amas gvikarnaxebs. amasve gvafiqrebinebs am enaTa zogadi Tvi-
sebebi.

magram erTia debulebis siswore igrZno da meore _ daam-
tkico es debuleba mkacri mecnieruli wesiT. amisaTvis ki auci-
lebelia safuZvlianad iqnes Seswavlili TviT iberiul-kavkasiur
enaTa uaRresad rTuli da metismetad mdidari samyaro, kerZod,
gairkves am enaTa istoriuli urTierToba.

es ar aris advili saqme. xSirad, rorororoca am enebca am enebca am enebca am enebSi msgavs Si msgavs Si msgavs Si msgavs
momomomovlevlevlevlenebs vxvdenebs vxvdenebs vxvdenebs vxvdebiT, biT, biT, biT, Zneli gadasawyvetia, sasasasaererererTo meTo meTo meTo memkvidmkvidmkvidmkvidrererere----
oooobis dibis dibis dibis difefefeferenrenrenrenciciciciaaaaciciciciadadadad unda miviCnioT igi, Tu sxvadasxva enis
daaxloeba-Serevis Sedegad davsaxoT.

da mainc: rac ufro axlos vecnobiT am enaTa urTierTo-
bas, miT ufro cxadi xdeba, rom swored es sasasasaererererTo, To, To, To, msgavsi, mo-
vlenebia pirpirpirpirvevevevelalalaladi modi modi modi monanananacecececemi, ganmi, ganmi, ganmi, gansxvasxvasxvasxvavevevevebubububuli moli moli moli movlevlevlevlenenenenebibibibi ki
warmoSobilia am enaTa xangrZlivi damoukidebeli isisisistotototoririririuuuuli li li li
ganganganganviviviviTaTaTaTarerererebis probis probis probis procescescescesSi. Si. Si. Si.

 meore mxriv, rac ufro Sors vixedebiT qarTveluri da
sxva iberiul-kavkasiuri enebis istoriul warsulSi, miT ufro
xelSesaxebi xdeba am enaTa warmoSobiTi kavSiri wina aziisa da
Suamdinaris Zveli civilizaciis enebTan (urartulTan, huri-
tulTan, xeTurTan, elamurTan, SumerulTan).

unda aRiniSnos, rom Zvel mkvdar enebTan iberiul-kavkasiu-
ri enebis dakavSirebis cdas (hiuzingi, borki, trombeti, vaidne-
ri, foreri, konteno...) xSirad aklia damajerebloba, radganac
Sedarebis aucilebeli moTxovnileba daculi ar aris: iberiul-
kavkasiuri enebis faqtebs iyeneben Sesadareblad ise, rom angari-
Si ar eweva am faqfaqfaqfaqtetetetebis isbis isbis isbis istotototoririririas as as as saTanado enaSi (an enaTa
jgufSi).

46 ix. a. diri: `Sesavali kavkasiur enaTa SeswavlaSi", 1928, gv. 26-27 (germ. enaze).
xazi Cvenia _ a. C.
47 iv. javaxiSvili, n. berZeniSvili, s. janaSia, `saqarTvelos istoria", rus. Targ.
1946 w., gv. 14.

enaTmecnierebis Sesavali

318

istoriul-SedarebiTi meTodis moTxovnileba Tu ar davi-
caviT, mecnierulad mkvidr Sedegs ver miviRebT, swori azri
kvlav dausabuTebeli darCeba. meti kidev: azris sisworec ki Se-
iZleba eWvis qveS dadges.

ibeibeibeibeririririulululul----kavkavkavkavkakakakasisisisiuuuuri enaTri enaTri enaTri enaTmecmecmecmecninininieeeerererereba mis wiba mis wiba mis wiba mis winanananaSe mdgaSe mdgaSe mdgaSe mdgari ri ri ri
amoamoamoamocacacacanis gadanis gadanis gadanis gadaWras SeWras SeWras SeWras SeiZiZiZiZlebs lebs lebs lebs mxolod rogorc isisisistotototoririririulululul----SeSeSeSe----
dadadadarerererebibibibiTi enaTTi enaTTi enaTTi enaTmecmecmecmecninininieeeerererereba.ba.ba.ba.

% 242/! Djovs.ujcfuvs! fobUb! pkbyj/ es enebi iyofa or
Stod: C i n u r - s i a m u r Stod da t i b e t u r - b i r m u l
Stod.

C i n u r - s i a m u r S t o S i Sedis enebi: C i n u r i,
t a i (anu siamuri), v i e t n a m u r i (anamuri).

Cinuri ena CineTis saxalxo respublikis (dedaqalaqi _ pe-
kini) saxelmwifo enaa. igi, CineTis garda, gavrcelebulia indone-
ziaSi, kambojaSi, laosSi, vietnamSi, malaiziaSi, singapurSi, tai-
landsa da sxv. Cinuri ena masze molaparake adamianTa ricxvis mi-
xedviT yvelaze didi enaa (ix. $ 23).

CinurSi gairCeva rigi dialeqtebi, romlebic qmnian or
jgufs: Crdiloursa da samxruls. dialeqtebs Soris gansxvaveba
didia imdenad, rom zogjer erTmaneTis gageba sxvadasxva kuTxis
Cinels (magaliTad, tianczinelsa da kantonels) uWirs. ideogra-
fiul principze agebuli damwerloba yvela Cinels Tanabrad
kargad gaegeba, Tumca SeiZleba sxvadasxvagvarad gamoTqvas saTana-
do cnebis saxeli (ase, magaliTad, kacis aRmniSvneli ideograma
warmoiTqmis, rogorc: ~an, Jan, n~in, noo ɻng _ dialeqtebis mixed-
viT). oficialur enaSi ixmareba oTxi aTasamde ideograma da
oTxasamde damxmare niSani (`gasaRebi").

Cinuri enis istoriaSi ganasxvaveben oTx periods.
1. uZvelesi _ meore aTaswleulidan (Cvens welTaRricxva-

mde) VI saukunemde (Cveni welTaRricxvisa),
2. Zveli _ VI saukunidan X saukunemde,
3. saSualo _ X saukunidan XIII saukunemde da
4. axali _ XIII saukunidan.
Cinuri ena _ uaRresad mdidarsa da Zveli kulturis enas

warmoadgens. istoriuli Semdgomadoba CinurSi daculia, sul
mcire, sami aTasi wlis manZilze. Cinuri enis istorias fasdaude-

VII. enaTa klasifikacia

319

beli mniSvneloba eqneboda, rom SeiZlebodes misi zustad gaTva-
liswineba, rogor warmoiTqmoda Cinuri ideogramebi da ra cvli-
lebebi moxda Cinuri enis bgeriT Sedgenilobasa da gramatikul
wyobaSi.

2. ena t t t taiaiaiai (anu siamuri); mas rigi dialeqti aqvs; molapa-
rakeTa ricxvi 30 milionamde aRwevs.

3. ena kakakakarerererenininini (birmaSi); masze 3,3 milioni kaci laparakobs.
4. ena vivivivietetetetnanananamumumumuriririri (anu anamuri), romelzedac 55 milionze

meti kaci laparakobs, agreTve Cinurs ekedleba (zogi avtori vi-
etnamur enas aaxloebs mon-qhmer enasTan)48.

t i b e t u r - b i r m u l i S t o Sedgeba ori jgufisagan.
tibeturisa da birmulisagan.

titititibebebebeturturturtur jgufSi Sedis:
1. sakuTriv ti ti ti tibebebebetutututuriririri ena (masTan axlo mdgomi 13 dialeq-

tiTurT); tibeturze molaparakeTa ricxvi 4 milions aRwevs, ti-
betis centri _ lxasa.

2. tibetur-himalaiuri ena-kiloebi (8 ena-kilo: gurung,
murli, lenCa...).

3. Crdilo asamis enebi (6 ena-kilo: aka, ambor-miri, dafla...).
tibetur enaze moipoveba mdidari budisturi literatura,

naTargmni induridan (dawyebuli meSvide saukunidan Cv. welTaR-
ricxvisa).

cnobili Cinur-tibeturi orenovani xelSekruleba, amokve-
Tili qvis svetze lxasaSi, TariRdeba 822 wliT.

birbirbirbirmulmulmulmul Stos Seadgens:
1. birbirbirbirmumumumulililili ena (birmaSi; centri _ q. ranguni), aTiode

dialeqtiT, romelTagan ufro cnobilia _ xuTi (birmulze mo-
laparakeTa ricxvi 29 milions aRwevs).

2. ena kukukukukikikiki----Cin, Cin, Cin, Cin, ocdaeqvsi dialeqtiT.
birmul enaze damwerloba arsebobs XI saukunidan (uZvele-

si oTxenovani warwera qvis svetze TariRdeba 1084 wliT). tibe-
turica da birmulic indur anbans iyenebs.

tibetur-birmul jgufs ganakuTvneben zemoxsenebulTa gar-
da: enebs bobobobodo nado nado nado nagagagaga----kakakakaCiCiCiCinisnisnisnis jgufisa (ocdaTxuTmetiode dialeq-
ti!), agreTve enebs: lo lo lo lo----lo, lulo, lulo, lulo, lu----so, siso, siso, siso, si----xiaxiaxiaxia da sxv.

48 ix. $ 132, sqolio (red.).

enaTmecnierebis Sesavali

320

% 243/!esbwjevm!fobUb!pkbyj/ draviduli enebi indoeT-
Sia gavrcelebuli; dravidul enebze molaparake xalxebs uWi-
ravT indoeTis naxevarkunZulis samxreTi nawili (kalkutis dasav-
leTiT), kunZul ceilonis nawili (gvxvdebian patara kunZulebad
sxvaganac indoeTSi)49.

dravidul enebze daaxloebiT 192 milioni kaci laparakobs.
gamodis, rom indoeTisa da pakistanis mosaxleobis sakmao nawili
dravidul enebze laparakobs.

draviduli enebi s a m i j g u f i s a g a n Sedgeba:
1. te te te telulululugugugugu ena rigi dialeqtiT (63 mln.). mwerloba aqvs

XI saukunidan (gramatika, maha-bharatas Targmani).
2. tatatatamimimimilulululuriririri ena (55 mln.); mwerloba aqvs IV saukunidan

(fiqroben, rom tatatatamimimimilalalala da dradradradravivivivida da da da erTi da igive fuZea: tami-
la _ damila _ davina _ davida _ dramida _ dravida; pirve-
li ori varianti paliseulia, momdevno ori _ prakritiseuli,
ukanaskneli ori _ sanskritiseuli).

tamiluri enis jgufSi Sedis agreTve:
mamamamalalalalaiiiiaaaalamlamlamlam ena (30,7 mln.).
kakakakananananarrrraaaa ena (30,7 mln.); mwerloba aqvs V saukunidan.
tutututululululu ena; axlos dgas kanara enasTan.
telugu da tamilis jgufis enebi gavrcelebis mixedviT

mTlian masivs qmnian.
3. mesame jgufs Seadgenen is draviduli enebi, romlebic

kunZulebad aris warmodgenili induri da munda enebis gavrce-
lebis areSi. es enebia:

kui kui kui kui ena,
kukukukuruxruxruxrux ena,
gongongongondidididi ena (3,2 mln.),
malmalmalmaltotototo ena (`mTiulTa" ena).
4. Sors dasavleTiT belujistanSi _ iranul enaTa gare-

mocvaSi _ mTebSi SemorCenilia draviduli ena brabrabrabrahui hui hui hui (masze
800 aTasze meti kaci laparakobs).

49 indoeTis, indoCineTisa da birmis miwa-wyalze, CamoTvlil enaTa garda, warmo-
dgenilia enebi: munda, santal, korku, mon, qhmer da sxv. am enebs miakuTvneben
avstroaziur _ ufro zustad rom iTqvas _ avstraloaziur jgufs. klasifi-
kacia pirobiTia.

VII. enaTa klasifikacia

321

Zveli mwerlobis mqone draviduli enebi (tamiluri IV s.,
kanara _ V s.) xmaroben indur damwerlobas da sasaubro enidan
didad gansxvavdebian.

dravidul enebs axasiaTebs: sufiqsacia; aqvs gramatikuli
sqesebi; ganarCevs umaRlesi da umdablesi kategoriis saxelebs.
saxelis umartivesi forma mocemulia saxelobiT brunvaSi, zmnisa _
brZanebiT kiloSi. winadadeba _ saxeladi tipisa aris.

draviduli enebi (agreTve munda ena) unda iyos indoeTis
uZvelesi mosaxleobis ena; indoeTSi SemdegRa aris gavrcelebuli
i n d u r i e n e b i (i n d o e v r o p u l i e n e b i).

!

% 244/!joepof{jjt!fofcj. calke unda gamoiyos indoneziis ene-
bi (kunZulebze: iava, sumatra, borneo, celebesi, agreTve naxevarkun-
Zul malakaze); am enebze laparakobs daaxloebiT 237 mln. adamiani.

indoneziis enaTagan pirvel rigSi aRsaniSnavia: iaiaiaiava va va va enaenaenaena
(76 mln.), sunsunsunsunda da da da (21 mln.), mamamamadudududurararara (9,2 mln.), mamamamalalalalaiiiiuuuuriririri (26
mln.) da sxv.

malaiuri ena farTod gavrcelebulia malakis naxevarkun-
Zulze, kunZul borneoze. am enaze mwerloba arsebobs XIV sau-
kunidan50. Zveli damwerloba aqvs ia ia ia iavasvasvasvas enas anu kakakakavivivivi enas51. vara-
udoben, rom am enaze mwerloba arsebobda pirveli saukunidan.

indoneziis enebis gverdiT asaxelebn p o l i n e z i i s,
m i k r o n e z i i s a da m e l a n e z i i s enebs; es kvalifikacia
geografiulia da a r a g e n e a l o g i u r i.

egeve iTqmis avstraliis adgilobriv mkvidrTa tomobrivi
enebis Sesaxeb. avstraliis primitiul tomTa enebs yofen sam jgu-

50 malaiuri enis uZvelesi Zeglebi _ warwerebi qvebze _ VII saukuniT TariR-
deba. igi iyo islamisa da qristianobis gavrcelebis ena, romelzec Seiqmna mdi-
dari literatura. malaiuri enis gagrZelebad da ganviTarebad miaCniaT malamalamalamalaiiii----
ziuriziuriziuriziuri ena (oficialurad ase ewoda 1969 w. malaiziis federaciis saxelmwifo
enas). 1945 wlidan indoneziis respublikis saxelmwifo enaa da ewodeba indo indo indo indo----
neziurineziurineziurineziuri ena. iq igi sxvadasxva xalxTa Soris urTierTobis enac aris, masze lapa-
rakobs 150 mln. kaci (red.).
51 `kavi" sanskritSi niSnavs `poets", `brZens". kavi enas mieZRvna v. humboldtis gamo-
kvleva "Ueber die Kavi-Sprache auf der Insel Jawa `kavi enis Sesaxeb kunZul iavaze" _ sam
tomad (1836-1840 w.w.). am Sromas Sesavlad aqvs filosofiuri traqtati:
`adamianTa enebis wyobis sxvaobisa da amis gavlenis Sesaxeb kacobriobis gonebriv
ganviTarebaze".

enaTmecnierebis Sesavali

322

fad: Crdilour, centralur da samxrul jgufad.

%! 245/!bgsjljtb!eb!bnfsjljt!fofcj. afrikaSi zangTa 430-
mde ena-kilos iTvlian. maT Soris gamoiyofa didi jgufebi:

1. su su su sudadadadanis zangnis zangnis zangnis zangTa Ta Ta Ta enebi; Sedgeba Teqvsmeti patara jgufi-
sagan.

2. banbanbanbantutututu enebi (tomTa Soris urTierTobisaTvis ixmareba
susususuaaaahihihihilililili ena)52. bantu enebze laparakobs daaxloebiT 160 mln.-ze
meti kaci.

3. buSbuSbuSbuSmenmenmenmenTaTaTaTa (75 aTasi k.) da hohohohotententententottottottotTa Ta Ta Ta (130 aTasi k.)
enebi.

ameameameameririririkis inkis inkis inkis indidididielelelel tomTa enebi mraval jgufsa qmnis.
ZiriTad jgufebs warmoadgens.
C r d i l o e T a m e r i k a S i:

 1. ata ata ata atabaskbaskbaskbaskTaTaTaTa enebi (220 aTasi k.)
 2. alalalalgongongongonkinkinkinkinTaTaTaTa ` (160 aTasi k.)
 3. iriririrooookezkezkezkezTa Ta Ta Ta ` (100 aTasi, maT

 Soris 60 aTasi
 Ceroki)

 4. siusiusiusiu----dadadadakokokokota ta ta ta ` (70 aTasi k.)
 5. musmusmusmuskokokokogi gi gi gi ` (18 aTasi k.)

 da sxv.
m e q s i k a s a d a c e n t r a l u r a m e r i k a S i:

 1. utoutoutouto----acacacactektektektekTaTaTaTa enebi (1,5 mln. k.)
 2. mamamamaiaiaiaia ` (1,1 mln. k.)
 3. otootootootomimimimi----sasasasapopopopotetetetekikikiki ` (1,2 mln. k.)

s a m x r e T a m e r i k a S i:
 1. araaraaraaravavavavakakakakaTaTaTaTa enebi (400 aTasamde k.)
 2. kakakakararararaibibibibTa Ta Ta Ta ` (170 aTasi k.)
 3. tutututupipipipi----guguguguaaaararararanininini ` (3,8 mln. k.)
 4. Cib Cib Cib CibCa Ca Ca Ca ` (600 aTasi k.)
 5. ke ke ke keCuCuCuCumamamamarararara ` (16,2 mln. k.:

 keCua enebi _ 12,9 mln. k. da
 aimara enebi _ 3,3 mln. k.).

52 sul am enaze 40-50 mln. kaci laparakobs, magram amaTgan mxolod 2 milionis-
Tvisaa igi mSobliuri (red.).

VII. enaTa klasifikacia

323

CrdiloeT amerikaSi indielTa tomebi patar-patara eTni-
kur jgufTa saxiT SemogvrCnen. meqsikaSi, centralur amerikasa
da samxreT amerikaSi indieli tomebi ufro metad aris gadarCe-
nili.

a c t e k e b i meqsikaSi da i n k e b i peruSi idgnen ganvi-
Tarebis sakmaod maRal doneze maSin, rodesac amerikas espaneli
dampyroblebi moevlinnen. actekebs hqondaT piqtografiul-ideo-
grafiuli damwerloba.

actekTa enidan (saxeldobr, n a v a t l enidan) SeiTvises ev-
ropis enebma sityvebi: T a m b a q o, S o k o l a d i, t o m a t i...

!

% 246/!hfofbmphjvsj!eb!npsgpmphjvsj!lmbtjgjlbdj.

jt!vsUjfsUpcb/!genealogiuri klasifikacia enaTa istoriul-Se-
darebiTi Seswavlis Sedegia: genealogiuri klasifikacia enaenaenaenaTa Ta Ta Ta
isisisistotototoririririul klaul klaul klaul klasisisisififififikakakakaciciciciasasasas iZleva. amitom genealogiuri klasi-
fikacia ver Seiqmneboda istoriul-SedarebiTi enaTmecnierebis
Camoyalibebamde.

genealogiuri klasifikacia da istoriul-SedarebiTi meTo-
di Sinagan kavSirSia erTmaneTTanac da istoriul-SedarebiT
enaTmecnierebasTanac. i s t o r i u l - S e d a r e b i T i m e T o -
d i a r i s g e n e a l o g i u r i k l a s i f i k a c i i s m e T o -
d i . ar SeiZleba uarvyoT istoriul-SedarebiTi meTodi da mi-
saRebad vcnoT genealogiuri klasifikacia (da _ piriqiT).

genealogiuri klasifikaciisagan gansxvavebiT, morfologiu-
ri klasifikacia ar aris damokidebuli enaTa istoriul-Sedare-
biT Seswavlaze, ar saWiroebs istoriul-SedarebiT meTods. ami-
tomac morfologiuri klasifikacia SeiZleboda Seqmniliyo is-
toriuli enaTmecnierebis Camoyalibebamde.

genealogiuri klasifikaciis Sedegad enaenaenaenaTa ojaTa ojaTa ojaTa ojaxebsxebsxebsxebs vi-
RebT, morfologiuri klasifikacia enaTa momomomorforforforfolololologigigigiur tiur tiur tiur ti----
pebspebspebspebs gvaZlevs.

ra mimarTebaSia erTmaneTTan enaenaenaenaTa ojaTa ojaTa ojaTa ojaxixixixi da enaenaenaenaTa moTa moTa moTa morforforforfo----
lololologigigigiuuuuri tiri tiri tiri tipi?pi?pi?pi? es cnebebi sxvadasxva niSan-TvisebaTa mixedviT
aris agebuli da erTmaneTs ar xvdeba, ar faravs: ererererTi da imaTi da imaTi da imaTi da imave ve ve ve
momomomorforforforfolololologigigigiuuuuri tiri tiri tiri tipis ena Sepis ena Sepis ena Sepis ena SeiZiZiZiZleleleleba sul sxvaba sul sxvaba sul sxvaba sul sxvadasdasdasdasxva ojaxva ojaxva ojaxva ojaxs xs xs xs
ekuTekuTekuTekuTvnovnovnovnodes.des.des.des. ase, magaliTad, qarTuli enac _ iberiul-kavkasiuri
ojaxisa _ da yazaxuri enac _ Turqul enaTa ojaxisa _ morfolo-

enaTmecnierebis Sesavali

324

giurad erT tips _ ag ag ag aglulululutitititinanananaciciciciurs urs urs urs ekuTvnis. meore mxriv: erererer----
Ti da imaTi da imaTi da imaTi da imave ojave ojave ojave ojaxis farxis farxis farxis farglebglebglebglebSiSiSiSi SeiZleba aRmoCndes arsebiTad
gangangangansxvasxvasxvasxvavevevevebubububuli moli moli moli morforforforfolololologigigigiuuuuri tiri tiri tiri tipis pis pis pis enebi. aseTi SemTxvevebi,
marTalia, ufro iSviaTia, magram mainc gvxvdeba. Cinuri da tibe-
turi erTsa da imave ojaxs ekuTvnis, magram tibeturs formacva-
lebadi sityvebi aqvs, Cinurma ki arc bruneba icis da arc uR-
vlileba (sityvawarmoeba da saTanado sufiqsebiRa aqvs). morfo-
logiuri tipis es sxvaoba meoreulia. Zvelad, VI saukunemde Cve-
ni welTaRricxvisa, Cinursac unda hqonoda formacvalebadi si-
tyvebi. maSasadame, Cinuri da tibeturi erT morfologiur tips
ekuTvnoda. morfologiuri tipis sxvaoba warmoSobiT monaTesave
enebSi istoriuli ganviTarebis Sedegad Cndeba: Tavdapirvelad
monaTesave enebi erTsa da imave morfologiur tips ekuTvnian.

%!247/!o/!nbsjt!fobUb!tubejvsj!lmbtjgjlbdjjt!vtbgv[.

wmpcb!eb!fmfnfoupwboj!bobmj{jt!bsbnfdojfsvmj!ybtjbUj/
n. maris e.w. `axali saenaTmecniero moZRvreba" uaryofda enaTa
genealogiur klasifikaciasac da istoriul-SedarebiT meTodsac.
enaTa gegegegeneneneneaaaalololologigigigiurururur klasifikacias n. marma daupirispira enaTa
stastastastadidididiuuuuriririri klasifikacia, isisisistotototoririririulululul----SeSeSeSedadadadarerererebiTbiTbiTbiT meTods _
e l e m e n t o v a n i a n a l i z i s papapapaleleleleonononontotototolololologigigigiuuuuriririri `meTo-
di", e. w. `oTxelementovani" analizis meTodi.

e. w. `axali saenaTmecniero moZRvrebis" ZiriTad specia-
lur enaTmecnierul debulebebs gansazRvravda `moZRvreba" pir-
veladi elementebis Sesaxeb. elementebis Sesaxeb moZRvreba Sead-
genda n. maris Teoriis safuZvelTa safuZvels.

n. mari acxadebda, rom kacobriobis metyveleba sul oTxi
elementisagan warmodgao. es elementebiao: sal, ber, ~on, sal, ber, ~on, sal, ber, ~on, sal, ber, ~on,
roSroSroSroS53 (tomTa uZvelesi saxelwodebani, rogorc erTxans n. mari
varaudobda).

dedamiwis yvela enis yvela sityva _ wers n. mari _ Sedgeba
sul oTxi elementisagan: `arc erTi enis leqsikur SemadgenlobaSi
ar moipoveba sityva, romelic Seicavdes rasme am oTxi elementis

53 n. mari. iafeturi Teoria. saenaTmecniero moZRvrebis zogadi kursi (rus.) _
rC. Srom., t. II, gv. 16.

VII. enaTa klasifikacia

325

garda"54. ragindara enis sityva Sedgeba an erTi elementisagan an
ori da ufro iSviaTad _ sami elementisagan (orelementovani da
samelementovani sityva _ esaa Sejvaredinebuli sityvebi _ n. maris
gagebiT). raki n. maris varaudiT yvela ena ererererTiTiTiTisa da imasa da imasa da imasa da imave mave mave mave masasasasa----
lilililisasasasagan gan gan gan _ oTxi elementisagan _ SeSeSeSeiqiqiqiqmna,mna,mna,mna, _ gamodis, rom yvela
enas saerTo amosavali masala hqonia da, maSasadame _ n. maris
mixedviT _ enebi ar SeiZleba iyvnen sxvadasxva warmoSobisa:
warmoSobis mixedviT, amosavali masalis mixedviT enebs ver gan-
vasxvavebT. ganviTarebis procesic enebs erTi da igive aqvT (`er-
Tiani enaTSemoqmedebis anu glotogoniuri procesi" _ n. mari-
sa).

Tu enebs amosavali masala erTi da igive aqvs, Tu ganviTa-
rebis procesic erTia, sxvadasxva enebi rogorRa gaCnda? ram
gamoiwvia enaTa sxvaoba? n. maris azriT, enaTa sxvaoba gamowveu-
lia ganganganganviviviviTTTTaaaarerererebis sabis sabis sabis safefefefexuxuxuxurisrisrisris anu stastastastadidididiis is is is sxvaobiT: s x v a -
d a s x v a e n e b i g a n v i T a r e b i s s x v a d a s x v a s a -
f e x u r s a s a x a v e n. enaTa ganmasxvavebeli niSani ganviTare-
bis safexurSi _ stadiaSi unda veZioT.

bunebrivad ismis kiTxva: ganviTarebis ramdeni safexuri,
stadia, gvaqvs warmodgenili kacobriobis metyvelebaSi? riT gan-
sxvavdeba ganviTarebis erTi stadia meorisagan?

ra niSan-Tvisebis mixedviT gamoiyofa stadia? am kiTxvebze
pasuxi n. mars ar moucia (arc n. maris `mowafeebsa" da mimdev-
rebs gaurkveviaT es sakiTxebi). n. mari mxolod sanimuSo sqemebs
iZleva, rom daasuraTos Tavisi debuleba stadiaTa Sesaxeb, mag-
ram stadiaTa Teoriul sakiTxebs ganuxilvelad tovebs (TviT es
sailustracio sqemebic n. marisa erTmaneTs yvelaferSi ar eTan-
xmeba).

1928 wels wamoyenebul stadiur sqemaSi n. mari yvela enas
yofs oTx jgufad `maTi warmoqmnis periodis mixedviT", rogorc
n. mari ambobs.

pirpirpirpirvel jgufs vel jgufs vel jgufs vel jgufs Seadgenen Zireuli (erTmarcvlovani) da
polisinTezuri enebi: 1. Cinuri ena da 2. afrikis enebi (`Sua da
Soreuli afrikis enebi"); es enebia `pirveladi periodis sistemis
enebi", _ e. i. ganviTarebis stadiis mixedviT yvelaze Zveli enebi.

54 n. mari. iqve, gv. 16.

enaTmecnierebis Sesavali

326

memememeoooore jgufsre jgufsre jgufsre jgufs Seadgenen: 1. ungrul-finuri, 2. Turquli da
3. monRoluri enebi _ `enebi meoreuli periodis sistemisa".

memememesasasasame jgufme jgufme jgufme jgufSiSiSiSi Sedis: 1. iafeturi da 2. qamituri enebi _
`enebi mesameuli periodis sistemisa".

memememeooooTxe jgufTxe jgufTxe jgufTxe jgufSiSiSiSi moqceulia: 1. semituri enebi da 2. indoev-
ropuli (`promeTeiduli") enebi: induri, berZnuli da laTinuri _
`enebi meoTxeuli periodis sistemisa"55.

amgvarad, n. maris am sqemis mixedviT gagagagavnivnivnivniTaTaTaTarerererebis uZbis uZbis uZbis uZveveveve----
les stales stales stales stadidididiasasasas warmogvidgens Cinuri ena (da afrikis erTmarcvli-
ani enebi); ganviTarebis ukanasknel safexurs vpoulobT semitur-
sa da indoevropul enebSi. sxvnairad rom vTqvaT, ganviTareba
iwyeba Zireuli (erTmarcvlovani) enebiT, fleqsiuri enebiT es
ganviTareba mTavrdeba.

rogorc aqedan Cans, n. mari ar ayalibebs axal, stadiur,
cnebebs; is iSveliebs Zvels, Cveulebrivad xmarebul cnebebs _
momomomorforforforfolololologigigigiur ur ur ur tiptiptiptipsasasasa da enaenaenaenaTa ojaxs, Ta ojaxs, Ta ojaxs, Ta ojaxs, _ alagebs saTanado er-
Teulebs qronologiuri TanamimdevrobiT da amrigad Zveli cne-
bebidan axal stadiur sqemas qmnis.

winaTac, n.marze adre, ucdiaT morfologiuri tipebi gane-
martaT, rogorc sityvis agebis ganviTarebis sxvadasxva safexuri,
masTan fleqsiur tips (indoevropul da semitur enebSi moce-
muls) sruliad usafuZvlod acxadebdnen ganviTarebis umaRles
safexurad (ix. $ 117).

rac Seexeba enaTa ojaxebs, isini ar SeiZleboda ganexilaT
rogorc erTimeorisagan warmoqmnili da mxolod ganviTarebis sa-
fexuris mixedviT gansxvavebuli: raki enaTa ojaxebs sxvadasxva
amosavali masala aqvs, sakiTxic ki ar daismoda imis Sesaxeb, rom
enaTa erTi ojaxi gardaiqmneba meore ojaxad (sakiTxi SeiZleboda
dasmuliyo mxolod imis Sesaxeb, xom ar aris enaTa o r i v e
ojaxi m e s a m e ojaxidan, saerTo wyarodan, miRebuli).

n. marma nebismierad ivarauda, rom kacobriobis metyvele-
bas safuZvlad udevs oTxi elementi, rom amosavali masala yvela
enas saerTo aqvs, amiT uaryo erTi ojaxis enaTa warmoSobiTi na-

55 n. mari. `ratom aris ase Zneli gaxde enaTmecnieri-Teoretikosi?" (rus.), rC.
Srom., II, gv. 405.

VII. enaTa klasifikacia

327

Tesaoba56 da ganmarta enaTa ojaxebi, rogorc ganviTarebis sxva-
dasxva safexuri.

n. maris stadiuri sqema, zustad rom vTqvaT, ar aris sta-
diuri ganviTarebis sqema: masSi enebi ar aris dajgufebuli sta-
diisTvis damaxasiaTebel niSan-TvisebaTa mixedviT. da es SemTxve-
viTi rodia: arc n. mars, arc mis mimdevrebs ara aqvT garkveuli,
ra Tvira Tvira Tvira Tvisesesesebebebebebibibibi unda hqondes ama Tu im enis graenis graenis graenis gramamamamatitititikul wyokul wyokul wyokul wyobabababa----
sa da leqsa da leqsa da leqsa da leqsisisisikas, kas, kas, kas, rom sasasasaTaTaTaTananananado ena mivado ena mivado ena mivado ena mivakuTkuTkuTkuTvnoT ama Tu im vnoT ama Tu im vnoT ama Tu im vnoT ama Tu im
stastastastadidididias.as.as.as. magaliTisaTvis rom vTqvaT, e. w. `axali moZRvrebis"
warmomadgeneli ver ityoda, ra stadiisad unda miviCnioT acte-
kebis enebi anda irokezebis Tu algonkinebis enebi da, saerTod,
amerikis indiel tomTa enebi, romelTa Sesaxeb n. mari Tavis sta-
diur sqemaSi arafers ambobs.

meti kidev: n. maris sqema ar asabuTebs, Tu ratom unda mo-
vaqcioT monRoluri enebi ganviTarebis meoTxe stadiaSi, xolo
qamituri enebi (iafetur enebTan erTad) mesame stadiaSi (iafe-
turi enebi n. mars sxvagan miCneuli aqvs stadiurad yvelaze Zvel
enad).

n. maris stadiuri klasifikaciis ZiriTadi nakli is ki ar
aris, rom klasifikacia yvela enas ar moicavs, rom mas sisrule
aklia. sruli arc genealogiuri klasifikacia aris, magram g e -
n e a l o g i u r m a k l a s i f i k a c i a m icis, r a n i S n i s
m i x e d v i T a c u n d a S e i s w a v l o s S e u s w a v l e l i
e n a. stadiur klasifikacias ki swored es ara aqvs: stadiis da-
maxasiaTbeli niSan-Tvisebebi gaurkvevelia. maSasadame, stadiuri
klasifikaciis Sevsebac SeuZlebeli xdeba.

n. marma wamoayena stadiuri ganviTarebis idea,idea,idea,idea, magram ar
gaurkvevia stadiis cnecnecnecneba,ba,ba,ba, miT ufro ar moucia enaTa garkveuli
klasifikacia ganviTarebis stadiaTa mixedviT.

akad. i. meSCaninovi Seecada stadiis cnebisaTvis safuZvlad
daedo sintaqsuri niSani _ winadadebis wyoba (kerZod, qvemdeba-
ris brunvis gamosaxuleba). magram amis mixedviT mTeli enis ganvi-
Tarebis safexuris garkveva ar moxerxda. amgvarad, marcxiT da-
mTavrda `ganviTarebis stadiis" garkvevis es cdac: aravin icoda,
raSi mdgomareobs enis ganviTarebis stadia. da aseT pirobebSi

56 n. mari. rCeuli Srom., t. I, gv. 191.

enaTmecnierebis Sesavali

328

`axali moZRvrebis" warmomadgenlebi n. maris `stadiuri ganviTa-
rebis Teorias" warbSeuxrelad acxadebdnen enaTmecnierebis udi-
des miRwevad.

arsebuli morfologiuri da genealogiuri klasifikaciis
stadiur klasifikaciad gadasxvaferebisas n. mari irwmuneboda:
 1. rom stadiuri ganviTareba _ erTi stadiis Secvla meo-
riT _ afeTqebaTa gziT xdebao;

2. rom erTian enaTSemoqmedebiT procesSi axali stadiis
enebi gvaqvs Zveli stadiis im enaTa gverdiT, romelTa gardaqmna-
mac (transformaciam) es axali stadia warmoSva;

3. rom Secvlil sistemaTa enebi axasiaTebs xalxebs, romle-
bic moswydnen `msoflio moZraobas". arc erTi am debulebaTaga-
ni n. mars ar dausabuTebia, Tumca yvela es debuleba kategoriu-
li saxiT aris mocemuli.

es cotaa. am debulebebs n. mari Tvlida marqsistul debu-
lebebad, Tavs axvevda yvelas, rogorc erTaderT swor marqsis-
tul debulebebs.

enis ganviTarebaSi SeuZlebelia `afeTqebebi". amas mowmoben
faqtebi (ix. $ 20).

enaTa gardaqmnis nimuSs n. mari xedavs iafetur da indoev-
ropul enaTa urTierTobaSi. `indoevropuli enebi, _ wers
n. mari _ warmoadgenen mxolod axal formacias imave iafetur
enaTao"57. n. mari ar ambobs, raSi gamoixata es, _ indoevropul
enaTa leqsikis, morfologiuri inventarisa da gramatikuli wyo-
bis ra movlenebSi gvaqvs iafetur enaTa faqtebis transformacia.

amJamad arseboben rogorc indoevropuli enebi («axali
formacia»), ise iafeturi enebi («Zveli formacia»). Tu iafetu-
ri enebi gardaiqmnen indoevropul enebad, isini ar SeiZleba ar-
sebobdnen indoevropul enaTa gverdiT (Tanaarseboba warmoqmnil
da warmomqmnel enaTa SeuZlebelia _ ix. $ 21). erTdroulad Se-
iZleba arsebobdes ufro arqauli da nakleb arqauli enebi, ro-
ca es enebi sxvadasxva warmoSobisaa, magram erTimeoris gverdiT
ver iarsebebs enebi, Tu maT erTi warmoSoba aqvT da erTi iT-
vleba meorisagan warmoqmnilad.

`mTeli msoflios enebi" _ wers n. mari _ warmoadgenen

57 n. mari. rC. Srom., t. I, gv. 187.

VII. enaTa klasifikacia

329

erTi glotogoniuri procesis Sedegs, warmoSobis drois mixed-
viT ekuTvnian ra ama Tu im sistemas, romelic erTimeores cvli-
da, masTan cvlil sistemaTa enebi axasiaTebs xalxebs, romlebic
moswydnen saerTo msoflio moZraobas imisda miuxedavad, arian
Tu ara kvlav Cabmuli msoflio meurneobisa da msoflio sazoga-
doebriobis mier msoflio cxovrebis oromtrialSi"58...

enebi n.marma daalaga stadiuri ganviTarebis sxvadasxva sa-
fexurze: es enebi am safexurebze garCenilia Turme imitom, rom
es enebi ekuTvnis xalxebs, romlebic _ n. maris sityvebi rom
vixmaroT _ `moswydnen saerTo msoflio moZraobas". SemdegSi es
xalxebi kvlav romc Caebnen am `msoflio moZraobaSi", es maT
enebs veRar uSvelis: es enebi Zvras ver izamen, isini erTxel da
samudamod garCenili arian stadiuri ganviTarebis garkveul sa-
fexurze.

aseTi ucnauri debulebis wamoyeneba n. mars dasWirda imi-
saTvis, rom `aexsna" rogorRa moxda, rom Cinuri ena, romelic _
ganviTarebis uZveles safexurs warmogvidgenda, _ dResac am Zve-
li, pirveli, stadiis enad gamoiyureba. da gana mxolod Cinuri
ena? `p i r v e l i, m e o r e d a m e s a m e s t a d i i s" enebi
adgilidan ar iZvrian, odes odes odes odesRac Rac Rac Rac iyvnen ganviTarebis am safexur-
ze da dRedRedRedResacsacsacsac amave safexurze imyofebian.

enaTa ganviTarebis aseTi gageba arc istoriis faqtebs
eTanxmeba. istoriam ar icis arc xalxebi da arc enebi, romel-
Tac ganviTareba ar SeeZloT. enaTa ganviTarebis tempebi SeiZle-
ba gansxvavdebodes (epoqebis mixedviT, enaTa mixedviTac), magram
arasdros arsebula da arasdros iqneba iseTi cocxali ena, rom
srulebiT Seewyvitos ganviTareba, erT wertilze gayinuliyos da
aRar viTardebodes. ganviTarebis unars moklebuli cocxali ena
sinamdvileSi ar arsebobs, is warmoadgens aramecnieruli stadiu-
ri sqemis usicocxlo nayofs.

n. maris stadiuri sqemis mixedviT mTeli enaTSemoqmedebiTi
procesi Sedgeba enebisagan (enaTa sistemebisagan), romelnic gaqva-
vebulan ganviTarebis garkveul safexurze. es enebi (enaTa siste-
mebi) _ n. maris sqemaSi _ ganviTarebis process gvisuraTeben,
magram ganviTarebis unars moklebuli arian. ganviTarebis proce-

58 n. mari. rC. Srom., t. II, gv. 135.

enaTmecnierebis Sesavali

330

sis aseTi gageba Tavisi bunebiT antiistoriulia, metafizikuria,
aramecnierulia.

stadiuri Teoria n. marisa garkveul enebs acxadebs ganvi-
Tarebis unarmoklebulad. amasTan, mis sqemaSi semituri da indo-
evropuli enebiT _ e. i. fleqsiuri enebiT _ mTavmTavmTavmTavrderderderdeba ba ba ba stadi-
uri ganviTareba. amgvarad, n. maris stadiuri ganviTarebis Teo-
ria eTanxmeba Slaixeris debulebas, romlis mixedviTac enaTa
fleqsiuri tipi miCneulia ganviTarebis umaRles safexurad.

indoevropuli enebi n. maris stadiur sqemaSi ganviTarebis
yvelaze axal formacias warmodgvidgens. n. marTan es `yvelaze
axali" `yvelaze srulyofils" SeiZleba udrides. erTgan n. mari
wers: `yvelaze srulyofil indoevropul enebSic mogvepoveba na-
kleb cvlili, TiTqosda reliqturi fenebi"59: aq n. mari iafe-
tur enebs upirispirebs indoevropul enebs, rogorc `yvelaze
srulyofil" enebs.

genealogiuri klasifikaciis saxelis gasatexad n. mari dau-
zareblad imeorebda `genealogiuri klasifikacia aris rasuli
(da, rasistuli) klasifikaciao", istoriul-SedarebiTi enaTmec-
niereba aris `burJuaziuli indoevropeistika", `xorci xorcTa-
gani da sisxli sisxlTagani momakvdavi burJuaziuli sazogadoeb-
riobisao"60. obiobiobiobieqeqeqeqtutututurad rad rad rad ki, swored n. maris stadiuri klasi-
fikacia uwyobs xels rasizms.

aseTia enis ganviTarebis stadiuri sqemisa da enaTa ganviTa-
rebis Sesaxeb n. maris mtkicebaTa ZiriTadi manki, rac am sqemas
aramecnierulad xdis.

n. maris moZRvrebaSi stadiurobis idea, rogorc iTqva,
elementebs ukavSirdeba. amasTan dakavSirebiT unda gavceT pasuxi
or kiTxvaze: 1. rogor gamoarkvia n. marma, rom Tavdapirvelad
mxolod oTxi elementi moipoveboda da rom es oTxi elementi
swored sal, ber, ~on, roSsal, ber, ~on, roSsal, ber, ~on, roSsal, ber, ~on, roS iyo? 2. SeiZleba Tu ara Tanamed-
rove enebSi vipovoT dasabamieri elementebi da, Tu SeiZleba,
rogor?

daviwyoT meore sakiTxiT. warmovidginoT, rom T a v d a -
p i r v e l a d mxolod oTxi elementi _ sal, ber, ~on, roS _

59 n. mari, `xmelTaSua zRvis indoevropuli enebi" (rus.), rC. Srom., t. I, gv. 185.
60 n. mari. iafeturi Teoriis Sesaxeb (rus.), rC. Srom., III, gv. 1.

VII. enaTa klasifikacia

331

moipoveboda. mas Semdeg gavida _ sul mcire _ ramdenime aTeu-
li aTasi weli (n. mari sul mcire 50 aTas wels varaudobda).
wlebis gamoTvlas Tavi rom davaneboT, ganvlili drois dasaxasi-
aTeblad isic kmara, rom maSin mxolod oTxi martivi sityva
(`elementi") arsebula, axla ki ramdenime aseuli damoukidebeli
ena moipoveba: amdeni ena `Seuqmnia" am oTx elements, amden enad
qceula es oTxi elementi.

vinc varaudobs, rom oTxi elementi ramdenime aseul enad
iqcao da Tan am enebSi im d a s a b a m i e r i oTxi elementis
povnas lamobs, is amiT uaryofs ganviTarebis mTel process, ro-
melsac Turme oTxi elementi ramdenime aseul enad uqcevia. am-
rigad, ar SeiZleba kacobriobis metyvelebis dadadadasasasasababababamad sal, mad sal, mad sal, mad sal,
ber, ~on, roSber, ~on, roSber, ~on, roSber, ~on, roS dasaxo da imave dros cdilobde axlandel enaSi
ipovo es dasabamieri elementebi. aq T v i T s a k i T x i s d a -
s m a a p r i n c i p S i m c d a r i: kacobriobis metyvelebis
pirveladi elementebis (`pirveli sityvebis") Zieba aramecnieru-
lia (ix. $ 24).

axla im sakiTxis Sesaxeb, Tu ra gziT daadgina n. marma,
rom Tavdapirvelad sul oTxad oTxi elementi iyo da es iyo
sal, ber, ~on, roS.sal, ber, ~on, roS.sal, ber, ~on, roS.sal, ber, ~on, roS. rom metyvelebis dasabami oTxi elementia,
n. mars arsad dausabuTebia; es cotaa; n. mars arc u c d i a amis
dasabuTeba. es oTxi elementi srulebiT SemTxveviT `aRmoCnda"
dasabamT dasabami: sruliad SemTxveviT, ramdenadac o b i e q -
t u r i viTareba _ metyvelebis ganviTareba _ gveqneba mxedve-
lobaSi. n. maris T e o r i i s a T v i s ki es elementebi S e -
m T x v e v i T i r o d i i y o. elementebi tomTa saxelwodebis
mixedviT gamoyo n. marma (sal-: fe-salsalsalsal-ebi, ber-: i-berberberber-ebi, ~on~on~on~on-:
~ion~ion~ion~ion-elebi, roSroSroSroS-: rasrasrasras-enebi; etruskebi Tavis Tavs rasenebs uwo-
debdnen). tomTa saxelebSi xedavda n. mari kacobriobis metyvele-
bis uZveles monacems. iafetur enaTa Seswavlis procesSi t o m -
T a s a x e l e b s n. mari m i T u f r o m e t y u r a d R e -
b a s a q c e v d a, rac u f r o m c i r e i y o s a i m e d o
m a s a l a S e d a r e b i s a T v i s (ase mag., iberiul-kavkasiuri-
sa da baskuris Sedarebisas).

 amgvarad, amouwyvel Sesadarebel masalaSi n. marma gulis-
yuri miapyro tomTa saxelebs, jer _ Tormeti aseTi saxeli air-
Cia, Semdeg _ mxolod oTxi gamoyo. amgvarad Seiqmna norma, a u -

enaTmecnierebis Sesavali

332

c i l e b e l i n. maris `a x a l i m o Z R v r e b i s a T v i s" da
s r u l i a d n e b i s m i e r i e n a T a g a n v i T a r e b i s
m e c n i e r u l i i s t o r i i s T v a l s a z r i s i T.

raki n. marma tomTa saxelebi dasaxa dasabamTa dasabamad
yveyveyveyvelalalala enisaTvis, enaTa warmoSobiTi sxvaoba uaryofil iqna da
n. marma SeuzRudavad iwyo Sedareba iseTi faqtebisa, rasac ara-
feri aqvs saerTo, rac ekuTvnis sxvasxvasxvasxvadasxvadasxvadasxvadasxva warmoSobis enebs da
enaTa ganviTarebis sul sxva sxva sxva sxvadasdasdasdasxvaxvaxvaxva periodebs. ase, magaliTad,
n. mari erTmaneTs udarebda qarT. RonRonRonRon-e-s, gongongongon-eba-s, rus.огонь-s,
конь-s, ungrelebis saxels hunhunhunhun-gar, mdinaris saxels en-gur,gur,gur,gur, daba
xonxonxonxon-s da xunxunxunxun-zax-s (daRestanSi) da akavSirebda am fuZeebs erTma-
neTTan p a l e o n t o l o g i u r i a z r o v n e b i s normebis
mixedviT.

istoriul-SedarebiTi enaTmecnierebis wesebis Tanaxmad Se-
uZlebelia erTmaneTs SevudaroT im enebis faqtebi, romlebic
s x v a d a s x v a o j a x s ekuTvnis, radganac es faqtebi s x v a -
d a s x v a w a r m o S o b i s a a (erTmaneTs udareben im masalas,
rasac saerTo warmoSoba aqvs, rac istoriulad saerTo monace-
mis diferenciacias warmogvidgens).

n. maris elementovani analizi `amartivebs" Sedarebis sa-
qmes, mas ar zRudavs is garemoeba, rom Sesadareblad aRebuli
sityvebi sxvadasxva ojaxis enebs ekuTvnis: qarT. gongongongon-eba, rus.
о-гонь da конь, xunxunxunxun-Zax... n. marisTvis Tanabrad daiyvaneba Sal-
elementamde, yvela es sityva salsalsalsal- elementis nairsaxeobas
`warmoadgens". elementovani analizis gareSe n. mari Sedarebas
ar scnobda.

eleeleeleelemenmenmenmentotototovavavavani anani anani anani analilililizis gazis gazis gazis garererereSe warmoSe warmoSe warmoSe warmoududududgegegegeneneneneli iqli iqli iqli iqnenenene----
boboboboda mada mada mada maririririseseseseuuuuli pali pali pali paleleleleonononontotototolololologia megia megia megia metyvetyvetyvetyvelelelelebibibibisa, Sesa, Sesa, Sesa, SeuZuZuZuZlelelelebebebebe----
li iqli iqli iqli iqneneneneboboboboda e. w. `axada e. w. `axada e. w. `axada e. w. `axali sali sali sali saeeeenaTnaTnaTnaTmecmecmecmecninininieeeero moro moro moro moZRvreZRvreZRvreZRvrebis" bis" bis" bis"
warmowarmowarmowarmoqmna da arqmna da arqmna da arqmna da arseseseseboboboboba. ba. ba. ba. elementovani analizi akanonebs Sesada-
rebeli masalis nebismierad SerCevas, sityvis TviTneburad da-
Slas da daSlis Sedegad miRebuli nawilebis TviTneburad gan-
martebas. elementovanma analizma saZirkveli gamoacala enis faq-
tebis mecnierul analizs, enis ganviTarebis mecnierul Seswavlas.

Tavis oTxelementovani analizi n.mars gamocxadebuli hqon-
da `marqsistuli saenaTmecniero Teoriis" meTodad da mas n. ma-
ri upirispirebda, rogorc zemoTac aRvniSneT, istoriul-Seda-

VII. enaTa klasifikacia

333

rebiT meTods.
zedmeti ar iqneba aRvniSnoT, rom elementovani analizis

principi e. w. `axali saenaTmecniero moZRvrebidan" SeiTvises
zogierTma Turqma mimdevrebma, oRond ufro moxerxebulad miiCni-
es dasabamTa dasabamad erTi elementi gamoecxadebinaT da am
elementad Turquli sityva `aR"`aR"`aR"`aR" («TeTri») mieCniaT: am aRaRaRaR elemen-
tamde `dahyavdaT" maT yvela enis sityva da am martivi wesiT `ad-
gendnen", rom yvela ena Turquli enidan aris warmoSobilio.

es Turquli eqsperimentic mowmobs, ramdenad SeuTavsebe-
lia erTmaneTTan mecniereba enis Sesaxeb da mkiTxaoba elemente-
bis (Tu elementis) mixedviT.

!

!

!

!

!

Ubwj!WJJJ!

!

fobUnfdojfsfcjt!behjmj!nfdojfsfcbUb!

tjtufnbTj!

!

%!248/!fobUnfdojfsfcb-!sphpsd!tb{phbepfcsjwj!nfdojf.

sfcb/! mecnierebaTa klasifikacia an imis mixedviT xdeba, Tu ra
xasiaTisa aris saTanado dargis codna anda imis mixedviT, Tu
ragvaria Sesaswavli obieqti. meore Tvalsazrisi yvelaze safuZ-
vliania.

Sesaswavli sagnis mixedviT yvela mecniereba or ZiriTad
jgufs qmnis: mecnierebani, romelnic Seiswavlian bubububunenenenebasbasbasbas (bune-
bis-istoriuli anu s a b u n e b i s m e t y v e l o m e c n i e r e -
b a n i) da mecnierebani, romelnic Seiswavlian sazogadoebas (sa-
zogadoebriv-istoriuli anu mokled s a z o g a d o e b r i v i
m e c n i e r e b a n i).

ena sazogadoebriv movlenas warmoadgens da, maSasadame,
enaTenaTenaTenaTmecmecmecmecninininieeeererererebac sabac sabac sabac sazozozozogagagagadodododoebebebebriv meriv meriv meriv mecnicnicnicnieeeererererebabababaTa wres ganeTa wres ganeTa wres ganeTa wres ganekuTkuTkuTkuT----
vnevnevnevneba.ba.ba.ba.

gasuli saukunis mesamoce wlebSi zogi enaTmecnieri, rome-
lic imxanad gavleniT sargeblobda, enaTmecnierebas sabunebisme-
tyvelo mecnierebad Tvlida: enas zrda axasiaTebs da ara ganvi-
Tarebao (m.miuleri, a.Slaixeri), ena organizms warmoadgenso
(a.Slaixeri).

enisaTvis damaxasiaTebelia ganviTareba (da ara _ zrda).
ena organizms ar warmoadgens (ix. $ 11). enaTmecnierebas ver mi-
viCnevT sabunebismetyvelo mecnierebad. enaTmecniereba sazogado-
ebrivi mecnierebaa.

% 249/!fobUnfdojfsfcjt!ebnpljefcvmfcb!tywb!tb{phbep.

fcsjw! nfdojfsfcfcUbo/! fobUnfdojfsfcjt! {phbej! tbhbonbobU.

mfcmp!nojTwofmpcb/! enaTmecniereba metad rTul sazogadoeb-
riv-istoriul mecnierebas warmoadgens. amas iwvevs raoba enisa,
rogorc urTierTobisa da azrTa gacvlis saSualebisa.

VIII. enaTmecnierebis adgili mecnierebaTa sistemaSi

335

ena, rogorc ur ur ur urTiTiTiTiererererToToToTobibibibisa da azrTa gasa da azrTa gasa da azrTa gasa da azrTa gacvlis sacvlis sacvlis sacvlis saSuSuSuSuaaaa----
lelelelebabababa, sazogadoebas emsaxureba. ena emsaxureba sazogadoebas da
asaxavs saTanado sazogadoebis kulturas, yofa-cxovrebas, zne-
Cveulebas _ ganviTarebis yvela safexurze.

es garemoeba gansazRvravs enaTmecnierebis kavSirs sazoga-
doebriv mecnierebebTan (rogoricaa: istoria, arqeologia, eT-
nografia...).

ena, rogorc az az az azris ganris ganris ganris ganxorxorxorxorcicicicieeeeleleleleba,ba,ba,ba, aucilebels xdis
enaTmecnierebis kavSirs im mecnierebebTan, romelTa Seswavlis sa-
gansac warmoadgens azri, _ misi warmoqmna da mimdinareoba, misi
SemecnebiTi funqcia, _ saxeldobr, kavSirs fsiqologiasTan (gan-
sakuTrebiT, azrovnebis fsiqologiasTan), logikasTan da, saer-
Tod, filosofiasTan.

enis masalas bgera warmoadgens. sametyvelo bgeraTa
w a r m o e b a enaTmecnierebas akavSirebs fiziologiasTan, bgera-
Ta a R q m a _ akustikasTan, rogorc fizikis dargTan.

ena _ aseul TaobaTa mier aris Seqmnili da saerTo-saxal-
xo kuTvnilebas warmoadgens. ena sazogadoebis arsebobis pirobaa;
ena azris realizaciis saSualebaa. ena fasdaudebeli saganZuria.
bunebrivia, rom mecnierebac enis Sesaxeb uaRresad saintereso da
metad mniSvnelovani sazogadoebriv-istoriuli mecniereba iyos.
Tu enis faqtebi mkacri mecnieruli wesiT iqna gaanalizebuli,
enaTmecniereba aRmoCndeba uaRresad zusti sazogadoebrivi mecni-
ereba.

yovelive es gansazRvravs enaTenaTenaTenaTmecmecmecmecninininieeeererererebis,bis,bis,bis, rogorc Teo-
riuli mecnierebis, zozozozogad sagad sagad sagad saganganganganmamamamanaTnaTnaTnaTlebleblebleblo mniSlo mniSlo mniSlo mniSvnevnevnevnelolololobas. bas. bas. bas.

%!24:/!fobUnfdojfsfcjt!hbnpzfofcjUj!nojTwofmpcb/ enaT-
mecnierebas aramciredi praqtikuli gamoyenebac aqvs.

pirvel rigSi unda davasaxeloT is sakiTxebi, romelTa mo-
gvarebac saWiro xdeba saliteraturo enis Camoyalibebasa da gan-
viTarebasTan dakavSirebiT.

damwerlobis Seqmna ama Tu im enisaTvis SeuZlebelia, Tu
ar viciT, rogoria enis fonematuri Semadgenloba, ra bgerebi
(fonemebi) aqvs enas. fonetikis daxmareba aq aucilebelia.

saliteraturo ena normebis gareSe ver iarsebebs. enaTmec-
niereba, rogorc cnobilia, normebs ar awesebs: enaTmecniereba
ar gveubneba _ es unda aRkveToT, es unda daamkvidroTo. magram
enaTenaTenaTenaTmecmecmecmecninininieeeerurururuli anali anali anali analilililiziszisziszis gareSe saliteraturo enis normebis
sakiTxi saTanadod ver gadawydeba: yvelgan, sadac ramdenime vari-

enaTmecnierebis Sesavali

336

anti erTmaneTs ecileba da erT-erTi saWiroa davamkvidroT
(werden_werdnen, daewera_daewerna), aucilebelia gavarkvioT,
rorororogor gagor gagor gagor gaCnda Cnda Cnda Cnda es paraleluri variantebi, ramdenad gagagagamarmarmarmarTleTleTleTle----
bubububulialialialia yoveli maTgani saTanado enis gragragragramamamamatitititikuli wyokuli wyokuli wyokuli wyobisbisbisbis (da
mTlianad enis sistemis) TvalsazrisiT, romeli maTgani ufro Se-
efereba sasasasalilililiteteteterarararatutututuro enis ganro enis ganro enis ganro enis ganviviviviTaTaTaTarerererebis Zibis Zibis Zibis ZiririririTad tenTad tenTad tenTad tendendendenden----
ciciciciebs ebs ebs ebs da sxv. es winaswari Teoriul-enaTmecnieruli analizi un-
da gaukeTdes mosawesrigebel faqts, da SemdegRa dawesdes norma.
winaaRmdeg SemTxvevaSi normebis daweseba iqceva teqnikur proce-
sad nebismieri xasiaTisa.

mecnierebisa da teqnikis ganviTareba axal tertertertermimimiminebnebnebnebsasasasa da
specialur gamoTqmebs moiTxovs. terminologiis sakiTxebis damu-
Savebisas enaTmecnierebis daxmareba aucilebelia: imis gasarkve-
vad, Tu axali (martivi da nawarmoebi) sityvebidan (terminebi-
dan) ra Se Se Se Seeeeefefefefererererebabababa enis gramatikul wyobasa da leqsikur Semad-
genlobas da ra eueueueucxocxocxocxoeeeebabababa mas, ra terminebi, saerTod, ar unda
iTargmnos, aramed uTargmnelad unda SemovitanoT, rogorc in-
ternacionaluri gavrcelebis mqone da sxv.

ucxo enaucxo enaucxo enaucxo enaTa SeTa SeTa SeTa Seswavswavswavswavlis salis salis salis saqmqmqmqme e e e rom mecnierul niadagze
davayenoT, dededededadadadaeeeenis sanis sanis sanis saskoskoskoskolo gralo gralo gralo gramamamamatitititikakakaka saTanadod rom dava-
muSaoT, enaTmecnierebis daxmareba dagvWirdeboda.

mizanSewonil ste ste ste stenognognognograrararafifififiul sisul sisul sisul sistetetetemasmasmasmas ver gamovimuSa-
vebT, Tu mxedvelobaSi ar gveqneba miRebuli im enis gramatikuli
wyoba, romlisTvisac vqmniT stenografiul sistemas.

lololologogogogopepepepedidididias as as as aucileblad esaesaesaesaWiWiWiWirorororoeeeeba foba foba foba fonenenenetitititikis dakis dakis dakis daxmaxmaxmaxma----
rererereba: ba: ba: ba: metyvelebis defeqts rom umkurnalos eqimma, is unda er-
kveodes, rogor iwarmoeba esa Tu is bgera, naTlad hqondes
warmodgenili, raSi mdgomareobs defeqti da ra aris saWiro,
rom saTanado bgera sworad iqnes warmoTqmuli.

enaTmecnierebis monacemTa gaTvaliswinebas didi mniSvnelo-
ba aqvs k u l t u r i s i s t o r i i s a T v i s , kerZod, i s t o -
r i i s u Z v e l e s i p e r i o d i s S e s w a v l i s a s ; mas mniS-
vneloba aqvs agreTve f s i q o l o g i i s a T v i s, l o g i k i -
s a T v i s, l i t e r a t u r a T m c o d n e o b i s a T v i s.

enaTmecniereba sargeblobs xsenebul mecnierebaTa daxmare-
biT, magram TviTonac valSi ara rCeba maT. istorikoss, fsiqo-
logs, filosofoss, literaturaTmcodnes esaWiroeba enaTmecnie-
rebis safuZvliani codna.

 gamomcemlobis redaqtori cira jiSkariani

 teqnikuri redaqtori levan vaSakiZe

 garekanis dizaini TinaTin CirinaSvili

 kompiuteruli uzrunvelyofa rusudan ratiani

0128, Tbilisi, i. WavWavaZis gamziri 14

0128, Tbilisi, 14, I. Chavchavadze Av.
www.press.tsu.ge (25-14-32)

