A magyar nyelv eredete, rokonsága

A magyar nyelv a finnugor nyelvcsaládba tartozik, viszont egyes tudósok hunmagyar rokonságról beszélnek, de nem tudják tudományosan alátámasztani. Ellenben a finnugor nyelvrokonságot tudományosan alátámasztották.

Már a 18.században felmerült a finnugor nyelvrokonság gondolata, azonban a magyar nemesség nem fogadta el. Sajnovics János 1770-ben jelentette meg Domonstracio című művét, melyben rávilágított a lapp és magyar nyelv hasonlóságaira. Főként a szókészletben és a grammatikában talált egyezéseket. A 19.század elején Gyarmati Sámuel már nemcsak a lapp és a magyar nyelv között talált egyezéseket. Reguly Antal 1844-45 között két finnugor néphez, a vogulokhoz és az osztjákokhoz tett tanulmányutat.

Budencz József és Kunfalvi Pál is foglalkozott a magyar nyelv eredetének kutatásával.

· Az uráli alapnyelv elágazásai

[image: image1.png]proto-urali
(az. i. e. VI-IV. évezred elftt)
1

proto-finnugor proto-szamojéd
(kb. az i. e. Ill. évezred végéig) (kb. i. sz. kezdetéig)
északi déli
| |
nyenyec szolkup
enyec szajani

nganaszan szamojédok

proto-finn-permi proto-ugor
(kb. i. e. ll. évezred {kb. i. e. |. évezred
kozepéig) kozepéig)
magyar obi-ugor
|
r I vogul
proto-finn-voigai proto-permi osztjak
(kb. i. e. |. évezred (kb. i. sz. VIl
kdzepéig) széazadig)
2irjén
votjak
proto-volgai proto-finn

(kb. i. sz. kezdetéig) | (kb.i.sz.|. szézad
l H végéig)
: 1
) L7 finn
v Karjalai
G inkeri
y vepsze
vot
észt
liv

mordvin
cseremisz

· A nyelvrokonság bizonyítékai

Az összehasonlító nyelvészet foglalkozik a nyelvrokonság bizonyítékaival. Vizsgálja a szabályos hangmegfelelést, a jelentésbeli összevethetőséget, valamint az alaktani és mondattani egyezéseket.

· Szabályos hangmegfelelés

· az azonos helyzetben lévő hangok egy-egy nyelvben azonos módon viselkednek

· szó eleji k és h hangok:
- kala – hala

 - kete – kéz

 - kota – ház

· Alaktani és mondattani egyezések

· megegyező szókészlet nagysága 1000-1200 szó

· ezek olyan alapvető szavak, mint a testrészek, a számok, az évszakok, a rokoni kapcsolatok, a foglalkozások

· megegyezik a birtokos személyrag

· agglitunáló, vagyis ragasztó nyelv mindkettő

· a magyar többesszám, és a középfok jele is megesgyezik

· összetett szavakban is felfedezhető a nyelvrokonság

· orca (osztják, vogul szó) = orr + száj
