

SUMÉR-MAGYAR TANULMÁNYOK

I.

Szerkeszti:

FEHÉR MÁTYÁS JENŐ

TURUL KIADÓ

CSÖKE SÁNDOR:

A SUMÉR ÖSNYELVTŐL
A MAGYAR ÉLÖNYELVIG.

NEW YORK 1969.

B E V E Z E T Ő .

A Szumér-Magyar Tanulmányok sorozata ezzel a kis munkával indul. Terjedelme nincs arányban jelentőségével. "A sumér ősnyelvtől a magyar élnyelvig" lefolyt hangtörténet időben ötezer esztendő tölthet ki és ez a szinte legendák meszszerűségébe hatoló folyamat nem pusztán véletlenek sorozata, hanem keretekbe szorítható törvényszerűség erejével hat a kutatóra.

A mostoha sorsú sumérológia ellenfelei "véletlenek" szokták minősíteni a két nyelv közötti szinte kiáltó hasonlatosság egy-egy megnyilvánulását. Ez a kis tanulmány gyökeres cáfolat ezekre a "véletlenekre".

A véletlenekben nincs törvényszerűség. Mert ha van, akkor megszűnnek véletlenek lenni, és a logika rendje szerint törvényszerűséggé alakulnak át.

Ez a törvényszerűségi folyamat jellemzi Csőke Sándor "Hangtörténetét" és eredményeit megtétezi az a tény, hogy kutató, hasonlító módszereit nem vindikálja megának, hanem azonosítja őket a nemzetközileg elismert és magyar nyelvészek által is szentesített módszerekkel. Nincs is ebben önmagában véve semmi rendkívüli, csak a lelkiismeretes kötelességtudat a magyar nyelv eredetét kutató szándékában.

Talán sokan "apologetikusnak" fogják vélni

a tanulmány hangját. Nem is lehet más, - hiszen aki csak felületesen is figyelemmel kísérte a szumér-magyar rokonítás szándékolt mellőzésnek immár százéves epizódjait, magától rájön, hogy ebben a mellőzésben valami érthetetlen elutasítás volt az irányadó. Pedig nincs nagyobb bűn, mint a "felismert igazság ellen való tusakodás" bűne. Hogy ennek az állandó elutasításnak mi volt az indító oka a múltban, és mi az most a jelenben, arra is megfelel a tanulmány, bár nem ez a főszándéka. Az igazi szándéka az írónak ezzel és a közeljövőben kiadandó műveivel csupán csak annyi, hogy a két nyelv legapróbb összetevőit, a hangokat is felsorakoztassa a törvényszerűség kereteiben, sőt még tovább megyek, nem csak a statikus állapotot ellemzi, hanem a fejlődés örök törvényeivel is harmóniába állítsa őket. Ez a szándéka sikeresen valósul meg az írónak, meggyőző erővel hatnak eredményei.

Nem könnyű olvasmány ez a kis munka, de élvezetessé válik azok előtt, akik a felfedezés örömeivel indulnak neki egy ötezer évet kitöltő útnak és jutalmuk az az érzés, hogy a sumér - ősnyelv útján a mai magyar élőnyelvhez érkeznek.

Hiszem, hogy a tanulmány eléri ezt a célt!

Fehér Jenő Matyás

E L Ő S Z Ó .

Idézzük a finnugor származás egyik képviselőjét, Bárczi Gézárt, aki "A magyar hangtörténet" című munkája bevezetésében így vélekedik:

"Meg kell mondanunk, hogy nyelvünk történetének minden problémája még közel sincs megfejtve. Fogunk találkozni hézagokkal, bizonytalanságokkal, tapogatózásokkal, egymásnak ellentmondó véleményekkel, vitatott és vitatható föltevésekkel. Ez természetes: minden emberi tudás szakadatlan erőfeszítés gyümölcse, s az eredményeket csak lépésről lépésre lehet kicsikarni. A magyar nyelv történetének céltudatos vizsgálata több mint másfél évszázad óta folyik szakadatlanul. Ez alatt az idő alatt ismereteink állandóan gyarapodtak és - főként a múlt század közepe óta - állandóan helyesbültek, régi tévedések elhullottak, kétségbe vont állítások tudományos tételké szilárdultak és közben a kutatások módszere mind tökéletesebbé csiszolódott. Arról azonban persze szó sem lehet, hogy e kutatások már levolnának zárva, vagy akárcsak közel járnának a befejezéshez. A magyar nyelv történetében sokszor meg kell elégednünk tehát problémák kitűzésével, melyek megoldása a jövő kutatásra vár. De ha ismereteinkben vannak is hézagok, ezek az ismeretek több tudós nemzedék munkájának eredményeképpen mégis jelentősek."

E sorok írója mindenben egyetért a fentiekben kifejezett megállapítással. A múlt század közepe óta sok nyelvészeti igaznak látszó származtatási tétel megváltozott. Sok tétel nem tétel többé...A kutatás módszerei tökéletesebbé váltak, a megvizsgálandó anyag, ebben az esetben csak a nyelvészeti anyagról lehet szó, annyira felhalmozódott, hogy a kutató nem mehet el mellette érdektelenül. Az emberiség, szűkebb értelemben a magyarság látóköre oly messzi távlatok határáig terjed, hogy a származáskutatást is a bővült perspektivák útjára kell vinni. Sok régi tételt a magyarság származása kérdésében, újjá kell értékelni az igazi és valódi származáskutatás érdekében. Csak egy lebeghet szemünk előtt: a magyar nyelv valódi származásának kikutatása. A magyarság származáskutatását nemszabad idegen érdekek függvényévé silányítani.

Feltehetjük a kérdést: ki foglalkozhat magyarság-kutatással? Senki sem állíthatja magáról, hogy egyedül ő az illetékes. Ezt bárki megteheti, de hogy ki az igazi szakember, bemutatom Hunfalvy Pál "Magyarország ethnographiája", című munkájából (1876-ban adta ki a MTA.). Hunfalvy ezt állítja dolgozatának 236-ik oldalán:

magyar	szemeM	szemeD	szemeE
vogul	semeM	semeN	semeA, stb.

Ennek alapján magyar - vogul nyelvi rokonságot bizonyít. Bárczi beismeri, hogy a múlt évszázad közepe óta sok tévedést kikűszöböltünk - úgy látszik, ebben az esetben továbbra is egyhelyben topogunk, mert vagy nem voltunk képesek meglátni az igazságot vagy nem akartuk meglátni! Mert ha igazán a magyar nyelv származását kutatjuk, akkor már Hunfalvynak is meg kellett volna látni, de a modern nyelvésznek nem lett volna

szabad figyelmen kívül hagyni, t. i. a török összefüggéseket:

török simaM simaN simaSA (sima = arc).

A török, a vogul és a magyar nyelv is aglutinál, ez a nyelvi sajátosság nem bizonyít csak vogul rokonságot, pláne akkor, amikor alaktanilag ebben az esetben, de minden további esetben is a török nyelv "finnugorabb", mint a magyar! Ezt nem látta Hunfalvy – vagy nem akarta meglátni – de nem akarja meglátni Bárczi Géza sem!

Éppen a múlt század közepén – mely időpont annyira fontos a magyar származáskutatás szempontjából – mulasztja el egyik nyelvészünk a magyar nyelv valódi származásának kutatását és ennek az igaz eredménynek a lerögzítését, egyszerűen azért, mert nem volt szándékában valódi és az igazságnak megfelelő kutatást folytatni, és az ebből eredő tételt elfogadni...

Nem kell sok ahhoz, hogy lássuk, hogy a török nyelv közelebb áll finnugor alapon a vogul nyelvhez, mint a magyar.

Vogul	-M	-N	-Ä
török	-M	-N	-E, -I, -Ä, -SA, -SÄ, stb.
magyar	-M	-D	-E, -A, stb.

Látjuk, hogy a második személyben a magyar nem egyezik, de annál inkább a török! Tudós nyelvész az, aki az igazságnak megfelelő kutató munkát végez és nyelvészeti megfejtései a valóságnak megfelelnek. Hunfalvynak rendelkezésére álltak a török nyelvek és ezek szerint kellett volna kutatnia: ebben az esetben megállapíthatta a mongol-török nyelvek finnugor eredetét, mert a finnugor szókincs, valamint az alakotani elemek minden részletükben kimutathatók a mongol-török nyelvterületen is!

Komoly tudós nem állíthatja, hogy a fent bemutatott nyelvészeti tétel véletlen, hisz rendelkezésére állanak az idevágó szakmunkák, nyelvkönyvek, amelyek törvényszerűségről tanuskodnak.

Miért nem őszinte a finnugor nyelvészet? - Állásfoglalása csöppet sem tudományos, - hanem inkább azt bizonyítja, hogy a finnugor nyelvészet nem az igazságot keresi, hanem valamilyen - a nyelvészetten kívül álló - magyarelles érdekek szolgálatában áll.

De lássuk, hogyan nyelvészkedett Hunfalvy, aki egyike volt a finnugor származtatási elmélet megalkotóinak. Említett dolgozatának 237-ik oldalán ezt mondja: "A legtöbb finnugor nyelv többesképzője -T.Pl.

magyar	szemeK
vogul	semeT
osztják	semeT
finn	silmãT, stb.

Amint látjuk, ez a fontos nyelvi sajátosság - nem bizonyít magyar - finnugor rokonságot, - de annál inkább

ótórokban	alpaguT, hősök
mongolban	usuD, vizek. Stb.

A lapp nyelvben mutatható ki a -K többesképző, meg az anatóliai török nyelvben. Természetesen a magyar nyelvben is. Erről a tényről nem beszél Hunfalvy...Hogyan lehetséges az, hogy a komoly tudomány nem vizsgálja meg ezeket az összefüggéseket, hanem felületesen itél és szándékosan elhallgatja az igazságot. A fent bemutatott példák szerint a mongol nyelvek is a finnugor nyelvekhez tartoznak: a többesszámkepző egyezése bizonyítja ezt!

A mult század közepe óta a magyar nyelvészet nemhogy kiküszöbölte volna nyelvészeti tévedéseit, hanem méginkább megerősítette hibás és szándékolt etimológiáit, azzal az eltökéléssel, hogy a magyar nyelvet egy nem létező idiomához nyomorítsa.

Ezek szerint semmit sem változott a finnugoros nyelvészet "tudományos" módszere a mult század közepétől a mai napig...

A finnugor nyelvészetet történelemhamisítással vádolható. A vádnak a megindoklása nemis nehéz. A finnugor - úgynevezett nyelvtudomány és történetírás - készítette elő a trianoni békeszerződés irányába vezető utat. Először tudatlanul, aztán tudatosan szolgáltatta azokat az adatokat, hamis nyelvészeti elméletével, és még hamisabb történelemírásával azoknak a kezébe akik a magyarság sorsát a trianoni diktátum határozataival eldöntötték. Ugyanez a nyelvtudomány és történelemírás készíti elő a megfogyatkozott magyarság útját a nem létezett finnugor uráli óshazába, mintha ez lenne népünk indiánrezervációja. Lássuk, hol volt ennek a nyelvészeti és történelmi irányzatnak a bölcsője és ki volt ennek az úgynevezett tudománynak a megteremtője, szellemi atyja?

A Wiesbadenben megjelenő "Uralaltaische Jahrbücher," című nyelvtudományi folyóiratban Farkas Gyula egyetemi tanár egy hosszabb tanulmányában méltatja, a tizennyolcadik század második felében egy a göttingeni egyetemen működő német nyelvész érdemeit. Ezt a német nyelvészt August Ludwig Schläzernak hívták.

Farkas Gyula így vélekedik róla: "Schläzer war knapp zwanzig Jahre alt, als er zum erstenmal mit der Problematik der finnisch-ugrischen Völker in Berührung kam. Von dieser Zeit an beschäftigten ihn - wie wir aus seinen Veröf-

fentlichungen und Briefen ersehen können - die Geschichte und die Sprachen der finnisch-ugrischen Völker bis zu seinem Lebensende ohne Unterlass. Besondere Aufmerksamkeit schenkte er der Aufhellung der Herkunft der Magyaren. Seine neuartigen Thesen fanden in der europäischen Wissenschaft eine weite Verbreitung; in Ungarn speziell waren sie der Anlass zu einer befruchtenden Diskussion, die noch Jahrzehnte nach seinem Tod andauerte. Er förderte die Entwicklung der finnugrischen Sprachwissenschaft und beeinflusste die ungarische historische Forschung wie kaum ein anderer deutscher Gelehrter vor oder nach ihm"...(I.m. 24[1952].1.old.)

Tehát a német Schlözer befolyásolta a magyar eredetkutatást, a nyelvészetet és a történelemírást annyira, hogy ma is kimutatható a hatása. Ő volt az, aki Anonymust "történelemfélőnek", "fantáziadús mesemondónak" nevezte. A magyarokról pedig így nyilatkozott: ".....auch die Magyaren kommen dabei nicht gut weg, er nennt sie - nicht bloss Barbaren, sondern nackte Wilde, eine der wildesten asiatischen Horden, die je Európa in Schrecken gesetzt!"(U.o.2.old.)

Ime a finnugor nyelvészet szellemi atyja! - Schlözer volt tehát az a német tudós, "magasabbrendű származási tudattal" - aki végérvényesen megállapította a magyarság eredetét és nagyképzű bölcsességgel eldöntötte, hogy hová tartozik a magyar nyelv. Pedig erre senki őt fel nem kérte. Sem a magyar tudomány és mégkevésbé a magyar nemzet. A magyarság származáskutatása a magyarság nemzeti ügye, ehhez idegennek kevés a köze, különösen ha romboló szándékkal közelítik meg a kérdés megfejtését, így Schlözer is hivatlan prókátorként működött...De hallgassuk meg még egy, illetékesebb tudós véleményét is a kérdésről.

Gyárfás István, "A Petrarca-Codex," c. dolgozatában így vélekedik Schlözerről: "...munkáiban a magyar nemzet iránt nyilatkozó ellenszenvet őt a hazánkban is a nemkedvelt egyének közé sorozta"... Az erdélyi szászok történelmére vonatkozó munkája, a "Kritische Sammlungen zur Geschichte der Deutschen in Siebenbürgen" megalapította a régi magyar történelem irányában gúnyral vegyített ellenséges állást foglaló "Schlözer-iskolát". Schlözer volt tehát a finnugor nyelvtudomány és történelemírás egyik megteremtője. Szelleme még ma is nem csak, hogy kísért, hanem kimondottan alapját képezi a modern finnugor nyelvtudománynak.

Ebbe a schlözer-i magasiskolába járt Buzdenz, Munkácsi, Hunfalvi és sokan mások. Szinyeyei Józsefről se feledkezzünk meg, aki végleg elfogadtatta a finnugoros származási elméletet a Magyar Tudományos Akadémiával - bizonyítva elméletét egy olyan állítólagos finnugor nyelvi alapanyaggal - lexikális és alaktani értelemben - mely nyelvészeti anyag a mongol és a török, valamint a tungúz nyelvterületen is kimutatható! Teljes egészében és hiánytalanul!

Lássuk, hogyan vélekedik Gyárfás saját kortársáról, Hunfalvy Pálról: "...annyival inkább sajnálni lehet, hogy a szerző a magyar krónikák méltatása, helyesebben semmire nem méltatására nézve, alapjában a Schlözer tagadó rendszeréhez csatlakozik, s a végeredmény a finn rokonság és a német műveltség kimutatása"...

Ebből láthatjuk, hogy nem is annyira a finn rokonság kérdése a fontos, mint inkább a német műveltség kihangsúlyozása! Miért követi még ma is ezt az irányzatot a magyar nyelvtudomány, amikor rendelkezésére áll a mongolisztika és a turkológia minden modern adata az igazság felderítése érdekében, sőt a szovjet-orsz tudomány ez

irányú kutatásainak eredménye is, nyelvtudományunk mégis a sovinszta német "tudomány" szervilis kiszolgálója...

Minden böcsületesen gondolkodó magyarnak a figyelmébe ajánlom Mikszáth Kálmán véleményét Hunfalvy Pálról, aki a "Palócok"-ról írt rövid elbeszélésében így nyilatkozik: "Oly sokszor szeretik ránkfogni, szegény palócokra, hogy sajtóságtól dialektusunk a tót fajjal való érintkezésből ered, sőt még azt is, hogy magunkis csak elmagyarosodott tótok vagyunk, miszerint nekünk vált kötelességünk, e maroknyi nép fiainak, - amennyiszer csak lehet, tollat fogni saját ismertetésünkre - mert az idegen, ha még olyan nagy tudós is, mint Hunfalvy, nem tartja, úgy lát szik érdemesnek hosszabb és alaposabb tanulmányokat tenni nyelvünk, történetünk és hagyományaink ismertetésére, hanem felületesen ítél, s tévútra vezeti a tudományos világot is".

Nos, Mikszáthra senki sem foghatja rá a tudálékosság odiumát, vagy a túlzott nacionalizmust, ő az a böcsületes magyar, aki látta, hogy Hunfalvy nem böcsületes...

Mikszáth ítélete ráillik az utolsó szóig a modern magyar finnugor nyelvészetre is...

A következőkben bizonyítjuk, hogy a szumer nyelv a magyar nyelv legeslegesibb alakja...

Csoke Sándor

Tartalomjegyzék.

I. RÉSZ.

A labdalla A hang	15
A lllaballla rövid A hang	15
A- lllaballla hosszú A hang	22
Az O A hangviszony	27
Az I A hangviszony	27
Az E hangok	27
Az E E hangviszony	28
Az E É hangviszony	28
A O - J kiejtés	34
A O - J végelezéskor	35
Az I hangok	37
Az E I hangviszony	39
Az A I hangviszony	39
A hosszú I hang	40
A G - J kiejtés	41
Az O -hangok	41
Az U -hangok	44
Az Ö -hangok	46
Az Ū -hangok	48
Kettőshangzók	50

II. rész.

A B -hang	55
A B - G -hangviszony	56
A P -hang	57
Az F -hang	58
Az M -hang	61
A B - M -hangviszony	62
A G - M -hangviszony	63
A V -hang	63
A G -hang	65
A GY -hang	66
A G - J -hangviszony	66
A D - GY-hangviszony	67

A	D - J -hangviszony	68
A	D -hang	69
A	T -hang	72
A	TY hang	73
A	K -hang	74
A	G - K -hangviszony	75
A	H -hang	77
Az	L -hang	83
Az	SZ hang	85
Az	S -hang	89
A	Z -hang	92
A	ZS hang	93
A	G - ZS hangviszony	94
A	D - ZS hangviszony	94
A	D - Z -hangviszony	95
A	<u>H</u> - Z -hangviszony	96
A	<u>C</u> es CS -hangok	97
A	CS -hang	97
A	C -hang	99
Az	R -hang	101
Az	N -hang	103
Az	NY -hang	104
Az	LY -hang	107
A	V -hang < \emptyset	109
Az	N - L -hangviszony	110

*

I. ronn.

Vokallinnud.

1. A magyar A-hangok.

A magyar labiális A=Ā hang nem primér, hanem egy illabiális A=Ā hangra megy vissza: A>Ā
Rokonnyelvi analógiák:

Ósnyelvi-szumér	GAB: GA(b), erhalten, annehmen,
magyar	KAP
irottmongol	QAB-la-, ergreifen, erfassen,
ótörök	QAP-, fangen, fassen,
török	KAP-, (weg)nehmen, wegreissen,
tatár	KAP-, idem
baskir	QAB-, idem
vogul	XAPEI-, KĀPI-, greifen,
votják	KAB-, greifen, fassen,
mordvin	KAP'UDE-, ergreifen, fangen,
finn	KAAPATA, idem,
Ósnyelvi-szumér	SA, schlagen: őstő SA-,
baskir	SAbiu, üt, ver,
kirgiz	SABa-, heftig schlagen,
ozmán	SAWaš, Schlägerei, Kampf,
irottmongol	SABa-, schlagen, prügeln,
kalmük	SAwxa idem,
cseremisiz	SAvaš, schlagen,
irottmongol	ŠAB-da-, schlagen, klatschen,
kalmük	SABdaxa, idem,
mordvin	SAPoms, SAVems, hauen, schlagen,
magyar	CSAp, üt, ver,
török	ČAp-, hauen,
tatár	ČAp-, idem,
mordvin	ČAPoms, TŠAVoms, hauen, schlagen
votják	TŠĀpk-, hauen, klatschen,
finn (nyelvjárás)	TŠĀppa-, hauen,
Ósnyelvi-szumér	Ā; szumér GA(b)=KĀ(b)
magyar	KĀp = KAP,
Ósnyelvi-szumér	Ā: szumér SA = SĀ
magyar	ČĀp > ČAP = CSAp.

Igy: A = Ā > Ā = A.

Az illabiális rövid Ā-hang a magyarban még csak a nyelvjárásokban mutatható ki, az úgynevezett papiros-nyelvben egybeesett az illabiális

hosszu \bar{A} - \bar{A} -val.

Figyeljük meg ezt az ősnaszorugást a következőkben:

Ősnyelvi-szumér-olámi $\bar{A}\bar{Z}$ - $\bar{A}\bar{Z}$, Haus, Heimat,

magyarban 1055-ben még $\bar{A}\bar{Z}\bar{A}\bar{A}$ ház,

ejtendő $\bar{A}\bar{Z}\bar{A}\bar{A}$

1193-ban saar erlAZA, háza,

ejtendő $\bar{A}\bar{Z}\bar{A}$

1193-ban FeyrhigAZ, ház,

ejtendő $\bar{A}\bar{Z}$

finnben

$\bar{A}\bar{Z}\bar{U}$ a, lakik,

$\bar{A}\bar{Z}\bar{U}$ -mun, lakás,

ejtendő $\bar{A}\bar{Z}\bar{U}$.

Megjegyzés: a H-hang a rövid előjón későbbi fej -
lemény, fonetikus toldás. Az újnovezetti ősmagyar
ban még kimutatható az ősből hangszerelethez és
alakja a ház, azómak. A H-hang nélküli alakja.

Igy: \bar{A} - \bar{A} magyar \bar{A} > \bar{A} - \bar{A} .

Ugyanez a rövid illabialia \bar{A} -hang a HAZA szó-
ban labialia lett: \bar{A} > \bar{A} - \bar{A} .

Egyébként a fenti ősnaszorugásokból látható,
hogy a finnugorok nyelvészei figyelmen kívül
hagyták a HAZ - HAZA nevünk H-hang nélküli alak-
ját azért, hogy egyenlőthessék ezt a rövid az ál-
litólagos finnugor alapnyelvi KOTTA, stb. szóval.

Amint látjuk, a HAZ szónk csak a finn $\bar{A}\bar{Z}\bar{U}$,
lakik, szóval egyezik.

Ősnyelvi-szumér AG-A, pannen werden, nich an-
pannen, entaprechen, dirfen;
verherrlichen, messen, zu-
messen, lichen, azóalak szó-
elaji \bar{A} - \bar{A} hangja a magyar
ban labialia hanggá váltik:

magyar

AJA nli > Jja rokon nyelvekben H-
labialia marad,

irottmongol

AJA, Angemessenheit, Entaprechung

AJA tal, angemessen, pannen,

kalmük

AJLō, pannen, gut,

ewenki

AJA, Wohl, Gut, anjwohlwohlend, gut,

ewenki	AJĀwje-, lieben
lamut	AJmuldan, friedlich,
	AJ, gut, gütig,
kazáni-tatár	AJA, best, der Beste,
jakut	AJĪnná, angemessen, recht,
	AJĪnnalā-, einwilligen,
finn	AItto, gut, ausgezeichnet,
lapp T	AJta, leg(-jobb),
török	AJYkla-, auslesen, aussuchen,
ótörök	AJY, sehr.

Az ős- és a rokonyelvi analógiák világosan bizonyítják a magyar labiális A-hang eredetét az AJĀNL szó első szótagában.

Ősnyelvi-szumér A = Ā > rokonyelvi Ā = magyar Ā > A = A.

Megjegyzés: a baskir SAĪIU = csap, üt, ver, szóban kimutatható a magyar labiális A = A-hang bizonyos árnyalata, N.K.Dmitriev, Étude sur la phonétique bachkire, című munkájában, a 204-ik oldalon tárgyalja ennek a hangnak a szerepét és megemlíti többek között, a HALĪAM = hajítok szóban előforduló labiális árnyalatú A-hangot. Most hasonlítsuk össze ezt a szót a rokonyelvi analógiákkal. Először:

baskir	HAĪliu, dob, hajít: tatár SAĪliu, idem,
magyar	HAĪítok: a magyarban labiális A-hang
vagy	HAGYítok, idem,
kalmük	XAJA-, werfen, schmeissen,
irottmongol	QAJA-, idem. A zürjén KOL-, megmarad,
	idetartozása elfogadhatatlan, hisz kimutatható
	ez a szó az ótörökben is: QAL-, marad, visszamarad,
	törökben. KAL-, idem, sőt baskir QĀliu, idem.

Mindenesetre úgy látszik, hogy a labiális A-hang mindakét nyelvben, mármint a baskirban és a magyarban, egy illabiális A-hangra megy vissza, a mongol analógia is bizonyítja ezt a lehetőséget. A baskir és a tatárnyelvi szók HALIU SALIU - természetesen, nem egyeznek a magyar -

mongol - török szókkal, csak az első hangja a bilális hang, a miatt mutattam be.

Érdemes megfigyelni a magyar HAIY, HIIAIY - tungúz-nyelvi analógiában az első hangja vokálisát:

magyar	HAIY, HIIAIY, AHA HAIY,
goldi	HOIYI, HOIHOIYI, HOIHOIYI,
mandzsú	WAIZI, IIdem,
olcsa	XOUI, IIdem,
udihé	WAI, IIdem,
lamut	OI, IIdem.

Ebben az esetben már illabillia A hangot látunk váltakozva az O hanggal, tehát világosan bizonyítéka a labillia A hang fejlődésének $A > O$ magyarban A.

Az állítólagos finnugor nyelvek hangrendszere a finnugor alapnyelvi keretben nem megoldható arra, hogy a magyar nyelv hangrendszere nek tikkát megoldjuk. A valóságot kell keresnünk, ami abban a tényben rejlik, hogy az urál-altájinak nevezett nyelvek egy írt nyelvcsalád különböző időpontokban az írtól levált nyelvi egységek...

A baskir nyelv hangrendszere félrangsorított hangtani egyezésekkel bizonyítja a finnugoros nyelvész szándékolt elhallgatást taktikáját a magyar nyelv hangrendszere megfogalmazásának kérdésében. Pl:

baskir	AIMA
magyar	ÄLMA: az elsőhang labillia A hang,
irottmongol	AIIMA: " illabillia A hang,
török	AIAM
ozmán	AIMA (ÄLMA, IAIMA).

A volgai tatár nyelvben is kimutathatjuk ezt a bilális A - hangot: HAIQAI.

baskir	HAIQAI,
magyar	HAIKAI.
irottmongol	HAIQAI: illabillia rö-

török

vid A- hang,

SAQAL, idem.

Az ósnyelvi-szumér SIG = SAG = Haar, Beharung; behaarte, Haut szó bizonyítja, hogy ebben a szóban, ósnyelvileg, egy illabiális A - hang van, (mely valószínűleg egy ósibb illabiális I- hangra megy vissza,) így:

SIG > SAG > SAK = SZAKÁLL,

DIR : DAR = magyar DIRib - DARab.

N.K.Dmitriev megemlíti azt is, hogy a tatárban az első szótagban mindenesetben egy labiális A - hanggal van dolgunk. Továbbá, az ósnyelvi-szumér GAR, anhäufen; aufschichten; magyarul GARMada = halom, halmaz, kazal, szóegyezés bizonyítja, hogy egy archaikus illabiális rövid A - hang volt az előzménye a magyarban a labiális A - hangnak. Ezek szerint ezt a szót a szlávok vették át tőlünk és nem fordítva...

A FALU szónk elsőszótagbeli labiális A - hangja szintén egy ósibb rövid illabiális A - hangra megy vissza. Figyelembe veendő, hogy a FALU szó alapjelentése: CSALÁD, NAGYCSALÁD, és csak másodsorban jelenti azt, hogy: település, lakhely.

Magyar

FALU, FALVA-k

mandzsú

FALGA, 1. Dorf oder Stadt

2. abgegrenzter Platz,

3. Grossfamilie, Sippe,

irottmongol

BAIᠰᠤ -sun, Dorf oder Stadt,

ótörök

BALyq, idem,

ósnyelvi-szumér

BAR, Familie; Verwandtschaft; Tempel-Stadt; Dorf,

pl. szumér URU-BAR-RA, Dorf: Umgebung der Stadt.

Hangtan: BĀR > BĀL > "PĀL" > FĀL

magyarban

FĀLva-k : FĀLu.

Tehát ebben az esetben is világosan levezethetjük a magyar labiális A - hang eredetét:

egy ősi illabiális rövid A - hangra mely vissz
 szá. Nyelvtanunkban O - hangszereleddel is
 előfordul: FOLU.ÉI kell fogadnunk, hogy az O
 hang itt a labiális A - hang jelölésére szolgál.

•

A következő jelölés pedig világos

A = A > Ā > O jelölést mutat

az ősnyelvi-szuméri GĀL, amelyhabonylanoln;be-
 stehen;vorhanden sein,hangtanilag így változik:

GAL	}	osztják	UĀL. és VOL.	
		finn (nyelv.)		ŪOL. és OĪE
		magyar	VAL. és VOL.	
		ótörök		HOL. , nolu
		irottmongol		HOL. , ldom
		vogul	AL. és OL. , ldom, ntl.	

A többi finnugornak mondott nyelvekben az
 ősi illabiális rövid A - hang továbbfejlesztését
 látjuk...

Végül meg kell még említeni az ősnyelvi -
 szumér illabiális rövid A - hang továbbfejleszté-
 sét ezekben a szókban:

szumér	GAR(ajtandó GĀL), umachtlassen, ein- fassen;Einfassung,
magyar	GĀrdol (kerít, bekerít, körülkerít,) de GARád (kerítés)
finnben	KARsina, Umzäunung.

Az első esetben: Ā > magyar Ā = Ā (egybeesik a
 két hang)

a második esetben: Ā > magyar Ā > Ā = A (labiá-
 lis lesz).

Egyébként, erre a szumér-magyar GAR:GARÁD
 szóra vezethető vissza a szláv nyelvek GRAD,GO-
 ROD,HRAD, stb.szója.

A bulgárban így írjuk: GARAD. A GRAD szóban, a-
 mint látjuk, kiesett az első szótag magánhangzó-
 ja:

szumér	GAR;
magyar	GARÁD;

bulgár GARAD (ejtendő gárád)
 albán GARTH (!)
 szerb-horvát GRAD (< G'RAD)
 orosz GOROD (ejtendő; GÁRÖD).

A szumér szó azt jelenti, hogy: KÖRÜLZÁR,
 KÖRÜLKERÍT, de azt is jelenti, hogy: VIZMERÍTŐ
 HELY.

Az állattenyésztéshez szükséges folyóparti GA-
 RÁD...Telephely és itató, vízmerítő egyben.

A rekonsztruált szumér szóalak:"GAR-A-DU".

Logikus, hogy a szlávok voltak az átvevők
 - és így CSONGRÁD helységnév - a régi alakja
 SURUNGRÁD = SURUN-GARÁD - nem szláv eredetű
 - nem is lehet - hanem azt jelenti, hogy:"CSUR
 GATÓ GÁRDOLT HELY". Mert: SURUN = CSURgó, régi
 verbalnomen: SUR-U-N.

Hangtanilag a bulgár szóalak elsőszótagbe-
 li a-hangja bizonyítja, hogy eredetileg egy rö-
 vid illabiális a-val van dolgunk:

szumér	GAR	
1.magyar	GÁrdol < GÁrdol	
bulgár	GARAD = GÁRÁD = szláv GRAD = albán	
2.magyar	↓ GARád = GÁRÁD.	GARTH,

Most bemutatok néhány ősnyelvi-szumér szót,
 melynek vokálisa, az illabiális rövid A -hang, a
 magyarban is kimutatható, bár egybeesett a hosz-
 szú illabiális Á -hanggal:

szumér	GAR, machen, tun; schaffen
magyar	GYÁrt < GYÁR-t < GAR
ótörök, török	YARat-, bereiten, schaffen
szumér	DAL = ZAL, fliegen, entfliegen
magyar	SZÁLL : SZÁL = régi ZAL
irottmongol	DALbaga, Flügel der Vögel
teleut	TALbaq, mit ausgebreiteten Flügeln
szumér	ŠABRA : ŠABAR, Tempelverwalter
magyar	SÁFÁR
szumér	GAG, Pflock
magyar	GÁGO

	vagy	KAKO
finn		KAAKI, P'nahi
szumér		SAR, goll
magyar		SÁrta
ótörök		SARta, Idem
afgán		SARtak, Idem
szumér		SARA, trocken
magyar		SÁRAD, SÁRAs, SÁRAs.
Stb.		

*

És most figyeljünk meg néhány illabillia hosszú **K** -hangot. Vegyük a neket emlegetett BATOR szónakul.

Régi magyar	BAGATUR vagy BAHATUR
török	BAGATUR " BAHADUR
mongol	BAGA-TUR.

Az **A'** -hang a magyar szóban úgy keletkezett, hogy kiesett a hangzóközi **G** -hang és ennek eredményeként a két rövid illabillia **A** -hang összevonással hosszú hang lett.

Igy: BAGATUR > BA'ATUR > BĀTUR = bátor.

A finnugoros nyelvészet közben elhallgatja, hogy ez a szó két elemből áll. A töből: BAGA - vagy BAHA- és a képzőből (faktitiv-kauzativ) : -tur vagy -dur.

A tö tehát: BAGA- vagy BAHA-

Jeniszej-osztjában: BAHA = Held; hős!

Amint látható, megvan ennek a szónak képző nélküli alakja egyik finnugornak mondott nyelvben is... Ugyanúgy, mintahogy a KOSÁR szónak sem szláv eredetű, mert ennek a szónak a töve megvan a finnugornak nevezett nyelvekben is:

a finnben	KAHA, Bastkorb; Baumrinde
osztják	XUZA, Köcher; tegez
zürjén	KUZA, Reuse; varsa
vogul	XUSEp, Behälter, Gefäss (-p=rag)
magyar	"KOSÁ" : KOSAar = KOSÁR.

Vegyük a magyar nyelvben "ismeretlen"-GAR képzőt. Mongolban, a -GAR, -GIR képzők főneveket a cselekvés eredményeként képeznek. A magyar KOSÁR szó eredete, tehát:

"KOŠĀ-GAR > KOŠĀGAR > KOŠĀ'ĀR > KOŠĀĀR > KOŠĀR = KOSÁR.

Lám, a magyarság még nem volt annyira primitív, hogy az ilyen és az ehhez hasonló kultúr morfológiai szókat a magasabbrendű szlávoktól kellett volna "átkölcsönöznie", bizonyíték erre a KOSÁR szavunk tövének az úgynevezett finnugor nyelvekben való kimutatása is...

Ugy látszik, hogy a magyar nyelvi illabiális hosszú A'-hangok eredete legtöbb esetben -hangzóösszevonásra - vezethető vissza.

Ósnyelvi-szumér SAHAR, Staub, Erde, Lehm

magyar SĀR.

Kiesik a hangzóközi H -hang:

SAHAR > SA'AR > SĀAR > SĀR = SĀR.

Magyar	HOVA < "HAVA"
írott mongol	QAGA, wohin?
kalmük	HĀ, idem
magyar	HA' (mén kend?).

(nyelvj.)

A HOVA szóban a V -hang egy ősből G -hangra megy vissza, melynek kiesése hangzóösszevonást eredményez.

Ebben az esetben viszont:

magyar	FĀRAD, FĀRASzt, FĀRAdozik
középmongol	HARI- (= "pāri), kimerül, kiáll, elfárad
owenki	HARU-, beteg lesz
türkmén	ĀR-, elfárad
tarancsán	HĀR-, idem
	HĀRdur-, fáraszt.

Ebben a viszonylatban tiszta illabiális hosszú A'-hanggal van dolgunk. Az altáji szóban eltűnt a P -hang a szóelejéről, vagyis H -

-vá, magyarban F -hanggá lett.

Néhány ősnyelvi összefüggés:

szumér LA (= LA-A), sehen
magyar LÁt, nyelvjárásban LA',
szumér GUBAR (= GU-BA-AR), öde, wüst
magyar KOPÁR

mert szumér: GUBARAG = GU-BA-RA-GA

magyar KUPOROG.

De: szumér LAGAB, Schlamm

magyar LÁP, LÁPos.

Hangtan: LAGAB > LA'AB > LAAB > LĀB > LĀP = LÁP.

Következtetés:

szumér illabiális A -hang
magyarban "Ā" és Ā
hangzóösszevonással: "ĀĀ" > Ā = A'.

Meg kell említeni, hogy a magyar BALATON = (BÁLÁTIN) szó nem lehet szláv eredetű azért, mert állítólag a szláv BLATO = sár, mocsár, szóra menne vissza. E szónaknak pontosan az a jelentése - mint a kirgiz BALKAŠ szónak: Sumpfboden = mocsaras talaj. Tehát a turkesztáni BALKAŠ-tó, mint szó, rokon a magyar BALATON-tó szóval, hisz, amint láttuk, a töve a szónak "mocsarat" jelent és így nem volt szükség a szláv BLATO = sár, szót elkölcsönözni a MOCSARAS környékű BALATON megnevezésére.

Alaktan: BAL-A-TON = régi BALA-tin: -tin, mint képző.

A -tin, stb. képző őtörökben "attributiv" összeállítású szokat is alkot, íghát:

BALA-TIN = MOCSARAS.

Ergo: BALATON = MOCSARAS-TÓ. Mivel a BAL - szó az altáji nyelvekben SARAT, MOCSARAT jelent, így a szlávok voltak az átvevők: mongolban BAL-TU = saras, sárral ellátott = szláv BALTO > BLATO. Az A és az L -hangok helyet cseréltek. Ezek szerint a szlávok voltak az átvevők, ha tetszik, ha nem...

Hangtani fejlődés: illabiális rövid
magyarban $\downarrow \begin{matrix} \dot{A} \\ \dot{A} \end{matrix} > \ddot{A}$.

Jelentéstani egyezés:

magyar BALAton-tó, mocsaras-tó
török BAL-čyq, Schmutz, Dreck, Lehm
irottmongol BAL-čig, idem
kirgiz BAL-qaš, Sumpfboden.

Mindenképpen a szláv nyelvek voltak az átvévők.

A BALTA szónk sem jövevénytörő
szumér BAL, Axt, Beil; schlagen > akkád PALTU,
ozmán BALTA, idem idem
csagatáj BALTU, idem
kirgiz ai BALTA, idem
baskir ajBALTA, idem
mongol BALTA vagy BALTU, idem
finn PALJA, Keule, Hammer.

A szumér BAL szó alapjelentése: SCHLAGEN :
út, ver. A magyar és a többi urálaltáji szó a -
alapjelentése ennek eredményeként: BAL-TA-/TU =
verő, ütő = verést-tevő = finnben PAL-JA, kala -
pács, szintén ezzel az alapjelentéssel.

Ezzel bebizonyítottuk, hogy a BALTA szónk
nem jövevénytörő a törökből (!), hanem őseredeti
magyar szó. A töve a finn nyelvben is megvan.
Hangtanilag látható ebben az esetben:

ősibb rövid illabiális Á
a bemutatott rokonnyelvekben szinten Á
a magyarban labiális A.

Vegyük a BORDA (:BARDA) szónkat, mint ol-
dal-borda, hajó-borda, stb. Törökben: (hajó)BORDA.

Ősnyelvi-szumér BAR, oldal, külsőoldal, perem
magyar BORDa
török BORDa
finn PALsi, Rand, Seite
és VARsi, idem.

Az őstörő: szumér BAR $\begin{cases} \rightarrow \text{BOR- (-BAR-)} \\ \rightarrow \text{PAL-} \\ \rightarrow \text{VAR-} \end{cases}$

Hangtan: az ősi, szumér rövid illabiális A

finnben	↓ A	
törökben		0
baskirban	↓ A	
magyarban	↓ Á	0.

Megjegyzés: A baskir A -hang mutatja az átmenetet az ősnyelvi-szumér illabiális rövid A -hangtól a magyar labiális A -hangig:

$\dot{A} > A > \check{A} \rightarrow 0.$

Vegyünk még néhány szumér-magyar összefüggést.

Szumér	BA, in etwas; in etwas hinein
magyar	-BAN és -BA : -BÉN és BE
szumér	BAR, Entscheidung: AŠ-BAR : BARAŠ
magyar	PARancs
szumér	BAR : PAR, hinterer, rückwärtiger; Af-
magyar	FAR ter
de:szumér	BAR, Angst; sich fürchten
magyar	BORzad, BORzalom
szumér	BAR, Stab, Stock
magyar	PÁLca
finn	PALsi, idem
szumér	GAB-NI, Sesam, Grütze
magyar	GABNA, GABONA
szumér	GADA, Linnengewand
magyar	GAGYA = GATYA
szumér	GAZ, zerstampfen
magyar	GÁZol
szumér	GAM, biegen, krümmen
magyar	GAMó
szumér	DAL = ZAL, Stroh
magyar	SZALma (-ma, mint főnévképző)
baskir	SAL'AM, idem
szumér	DAR = magyar 1. DARab
	2. DARA, DARál
	3. GYARapít
szumér	DARAMAŠ, Hirsch; Fürst
	↓ DARMAŠ
	"ZARMAŠ" : D = Z már a szumérban
	↓ "SARWAŠ"

magyar ↓ SZARVAS
 régi ↓ THARMAZU : TORMÁS = HERCEG!
 Az ósnyelvi-szumér U -hang is lehet a ma-
 gyar labiális A -hang előzménye.
 szumér UGU, Schädcl; Hirnschale
 magyar, régi OGA = AGY : AGYA-t
 szumér UR, ernten
 magyar ARat
 szumér ŠUB, fallen, stürzen
 magyar CSAPda
 CSAPódik (az ajtó, stb.).

Az ósnyelvi-szumér I -hang is lehet a ma-
 gyar labiális A -hang előzménye.
 Szumér KIR (=akkád KARĀŠU), abtrennen; abge-
 schnittenes Stück Brot,
 magyar KARamít
 KARaj.

Világos bizonyítéka ennek a hangtani fejlő-
 désnek a szumér I -hang illabiális A -hanggá va-
 ló változása az akkádba került szumér jövevény-
 szóban: KIR > KARĀšu.

Hangtan: szumér I > akkád Ā > magyar "Ā > Ā = A.

A következőkben:

szumér BUR-AG > BURUG > BULUG = spalten, tren-
 nen, schneiden
 magyar ↓ FARAG ↓
 de: ↓ FALgás → FOLgás.

Véggkövetkeztetés:

szumér A, U, I, ↔ magyar labiális A
 magyar { Ā illabiális rövid
 { Á illabiális hosszú.

*

2.A magyar E -hangok.

Sok esetben, a magyar Ę -hang a szumér I -
 hangra megy vissza.

Szumér ŠI, Auge = SZEm
 magyar 1237. SCImis, ejtendő SZI-

magyar 1325.	SCIm
nyelvj.	SZĚm és SZŌm (-m, mint főnévképző)
szamojéd	SIma, idem (-ma = képző)
osztják	SĚm, ŠĚm, idem
votják	ŠIm, ŠIn, idem
vogul	ŠĀm, ŠĀm, idem
cseremisiz	SIndzā, SIndzā, idem
irottmongol	ŠInjile-, untersuchen, beobachten
kalmük	ŠIndžlxe, idem
komán	SYnčla-, betrachten : szemlél
irottmongol	SEnĵi, Ose
török	SInĵi, Kennzeichen, Merkmal
irottmongol	SYna-, untersuchen
kalmük	SÜb, tyúkszem; SÜbe, a tú foka
mandzsú	SÖb, idem
	SEn, a tú foka (-n, mint képző).

Megjegyzés: a finn SILMÄ = szem, nem tartozik ebbe a csoportba, se hang-, se alaktanilag, hanem ilyen összefüggést mutat:

SIL-mä : verbalnomen = néző, pislogó, pillantó

a tő	SIL-
irottmongol	SILib-ki-, die Augen plötzlich nach etwas wenden; zwinkern; glänzen; blinzeln, mit den Augen blinken

magyar (erdélyi tájszó):

SILák, gyengén pislogó tűz

SILáp, villáncs

SILápol, csillámpol, csillámlik.

A fenti egyezés világos bizonyítéka annak a ténynek, hogy a finn SILMÄ szónak semmi köze a magyar SZEM és a többi analóg urálaltáji szóhoz.

Szumér ZAL : ZIL =sehen.

A finnugoros nyelvészet szerint ez a magyar E -hang egy feltételezett finnugor alapnyelvi Ē -hangra megy vissza:

	finnugor	" \ddot{E} "
ómagyar	\ddot{E}	török \ddot{E} , Ó
	ósmagyar	I
	egyébb	\ddot{E} .

A fenti hangtani levezetés mutatja, hogy ennek az $\ddot{E} > E$ -hangnak ósnyelvi I -hang előzménye volt. Bizonyíték erre a lehetőségre kimutatható a rokonnyelvi analógiákban is:

		szumér	I
		szamojéd	I
		votják	I
		cseremisiz	I
		mongol	I, \ddot{E} , \ddot{U}
		kalmük	I, \ddot{O}
magyar	$I > \ddot{E} \leftarrow :$	komán	Y
	$\ddot{O} \swarrow$	török	Y
	\downarrow	osztják	\ddot{E} , \ddot{E}
	\ddot{E}	vogul	\ddot{A}
		mandzsú	E
		stb.	

Szumér	LIL, Atem, Wind; Seele
magyar	LELke-t : régi LILcu
osztják	LIL, lélekzet
vogul	L \ddot{L} , LILI. idem
votják	L \ddot{U} L, lélek, élet.

Hangtan:	szumér	I
	magyar	$I \rightarrow \ddot{E} \rightarrow E$
	osztják	I
	vogul	I és \ddot{a}
	votják	\ddot{U} . - Stb.

Vegyük a magyar a tő

Eszik < Öszik szót

E-

	Evés, Edegél, Etet
finn	Eväs, élelem, eleség, ellátás
karjala-fin	Eväs, evés, élelem, táplálkozás
" "	Ebähä-, idem
magyar	Ebéd, Ebéll
irottmongol	Edle, Edegél

ótörök	YE- és YI-, eszik
mongol	JEme, Vollfrass
mandzsú	JE-, eszik
ewenki	JEW-, főlfal
votják	IĀBet, enni ad, etet, táplál
azerbejdzsán	JE-, eszik
türkmén	Ī-, idem
magyar	E-tel, Étek, nyelvjárás IÉtel
jakut	SIĀ-, eszik
finn	SYÖ-, eszik
votják	SI-, idem
mordvin	SEve-, megesz, főlfal.

Megjegyzés: a magyar és a finn szóknál elveszett a szóeleji J -hang, az étel szónál pedig ez a hangtan:

JE- > IE- > IĒ > Ī > E-tel
 türkmén ↓ Ī-, eszik.

A szumér alapszók a fenti szócsaládhoz:

SI, ZI, GI (malû; šebû; šibû), voll werden, sich füllen; sich sättigen, satt sein/werden.

Hangtan: szumér	I
magyar	Ē → E
votják	I
finn	? → E : Ũ
ótörök	I → E
mordvin	? → E
jakut	I
stb.	

Az Ē -hang az Étel szóban úgy keletkezett, hogy a szóeleji J -hang teljesen vokalizálódott és az utána következő magánhangzóval egy hosszú Ē -hangot alkot. Lásd, fent.

Lássuk most, a nyílt E -hang és a nyúlás -sal keletkezett Ē -hang összefüggéseit. Sok esetben a szumér E -hangra vezethető vissza.

Példák: szumér	SEG : ŠE, Eis, Kälte, Frost
magyar	JEGE-s : JÉG

osztják	JĚNGK, idem
vogul	JĀNGG, idem
lappK	JĪENGG, JINGG, idem
finn	JĀĀ, idem
mordvin	JEJ, EJ, ENG, idem
zürjén	JI, JI, idem
votják	JŌ, JE, idem
cseremisiz	I, I, idem
irottmongol	JEKE-gün, JIKE-gün, kühl, kalt
kalmük	ZEKŪn (:zeke-), idem.

Megemlítendő a szóeleji Š > J hangváltozás a szumér szó hangszerelésének figyelembe vételénél. A mássalhangzók egyzésének megvitatásánál ennek a szumér Š -hangnak további urálaltáji összefüggéseit mutatjuk majd be...

De: szumér	GI :GIGI, Rohr, Röhricht
régi magyar	GYKYn (us): -n, mint képző
új-magyar	GYÉKÉny
baskir	EKEN < "JEKEN
török	JĪkän, idem / -kän, mint képző
csagatáj	JĀKĀN, JĀGĀN, idem
irottmongol	JEGE-sün, Schilf, Binsen
kalmük	ZEGESn, idem
oroszban	ČAKANJ, idem (jövevényyszó a törökből).

Hangtan: szumér I > magyar Y, E, É
 ↓
 baskir E
 török I
 mongol E
 ↓
 orosz A (illabiális rövid).

Az illabiális szumér A -hang is előzménye lehet a magyarnyelvi nyílt E -hangnak és a nyúlással bekövetkezett változatának, az É -hangnak

szumér	BA, "in etwas hinein"
magyar	BE-megy
	BÉ-megy
	BE-dob

	BÉ-dob
szumér	BARA, BAR, Eingewelde
magyar	BELE-k : BÉL
szumér	BARA, DAR, Hálftc, hálften
magyar	FELE-z : FÉL
irottmongol	BEL, Húfte, Mitte
török	BÁL, öv
csuvasz	PILEk, a test fele
jakut	BĪL, Taille
türkmén	BĪL, idem.
Szumér	BAR, Angst; sich fürchten
(szemita-akkád	PALĀhu, idem; jövevényyszó szumér-
osztják	PAL-, fél ból)
vogul	PəL-, PIL-, idem
zürjén	PEL-, idem
mordvin	PELE-, idem
finn	PELkää, idem
magyar	FEL, FELELEM
ótörök	BÄLin, lä-, sich erschrecken.

Hangtan:szumér	A
akkád	Λ
osztják	A
vogul	ə, I
zürjén	E
mordvin	E
finn	E
magyar	É
török	Ä.

Továbbá:szumér GAB (GABRŪ), Nachbildung, Kopie, Duplikat, Abschrift

irottmongol	KEB, Form, Model	: E
török	KĀP, idem	: K
ótörök	KIP, Muster, Beispiel	: I
türkmén	GĀP, madárijesztő	: K̄
jakut	KIĀP, Form, Gestalt	: IÄ
magyar	KÉP, nyelvjárás: KIÉP	: É.

Ergo: szumér A > E > É.

Fontos összefüggés:

szumér GAB, Duplikat, paarweise vorhanden
Körperteil

magyar nyelvj. KEPTÓ = KETTŐ!

Hangtan és alaktan:

szumér GAB-DUG > GABDUG > KABTUG > KAPTUO > KEPTŰŰ
> KETTŐ : PT > TT.

A szumér U -hang is nyílt E -hanggá lesz a magyarban.

Szumér BURAABBA (:BURĀBA)

csángó-magyar BERICÉB : BEREBE-k = VERÉB. A szláv nyelvekben jövevényszó a magyarból: VEREBJ.

Továbbá: szumér BUGIN, Brotkorb
magyar BEGYIN, a régi idők rókacsálétek kosara

szumér BURU, BUR, Loch, Tiefe, Grube

magyar VEREM

szumér lu-SUKRA, Schreiner

magyar SZEKRÉny : SZŐKRŐny.

A hangváltozás valószínű lefolyása:

U > A > E > É.

*

Szumér E > magyar E.

Szumér GEN, GENNA, GIN, schwach, elend

magyar GYEnge

i-mongol GENEGŰ, schwach

szumér DELI, Mann; männlich; vollkommen

magyar DELI, pl. DELI-legény

szumér EME, Mutter

magyar EME, EMse, EMLő, EMík

finn EMĀ, anya

i-mongol EME, Weib, Frau, weiblich

ótörök ĀMSI-, EMík

török EM-, idem

osztják EMDĀ-, saugen

szumér EŠ, viz

magyar ESŐ (régi ESSŐ); pl. esik az ES

szumér EŠ (:šumsû), Abend
 magyar EŠte (-te, mint képző)
 szumér TEN, sich beruhigen
 magyar TENTél, csendesedik, alszik.

*

Szumér E > magyar É.
 Szumér ŠER, binden; Band; Strick, Schnur
 magyar CÉRna (-na, mint képző)
 szumér MER (me-ri, mi-ri), Zorn
 magyar MÉRges.

Hangzóösszevonás > magyarban É.

Szumér SI-IB, schön, gut, passend : ZE-EB
 magyar SZÉP.

Hangtan: SI-IB > SIIB > SĪB > SĪP = SZÉP.

Szumér ME-IR, Zorn
 magyar MÉRég.

Hangtan, mint fent.

Szumér GIS < GI-ŠI, Hand, Gliedmassen
 magyar KEZE-k

De:szumér GE-IS, Hand
 magyar KÉZ.

Hangtan: GE-IS > GEIŠ > GĒŠ > KĒS = KÉZ.

*

Hangzóközi G > J kiesése szintén É -hangot eredményez.

Szumér IGI, Leben
 finn IGI, IGĀ, IKĀ, idem
 magyar Élet, Él; a tő: É-.

Hangtan: IGI > IJI > I'J > IJ > Ī = Í- =É-let

szumér IGI-BAR, sehen, schauen; prüfen
 magyar ÉBER : É-BER.

Hangtan: mint fent.

Szumér IGI, vorn

magyar É-lenjáró
 Hangtan: mint fent.
 szumér IGI (:PĀNU), Spitze
 magyar Ék (-k, mint képző).
 Hangtan: mint fent.

*

Szóeleji G > J -hang vokalizálódásának eredménye szintén: É -hang.

Szumér 1.GIG,Nacht;dunkel : GEGE és GIGI
 magyar ÉJ.

Hangtan: GIG > JIJ > IJJ > ĪJ = ÍJ = ÉJ

Szumér 2.GE,Nacht : GI

magyar, régi É.

Hangtan: GE > JE > ĪE > ĪE > É.

vogul ĪI, idem
 finn YÖ, idem.

Megjegyzés; a mordvinban ugyanennek az ősnyelvi szónak ez a hangtana: GIG > UIG > UIG > UIJ > VIJ = VEJ. A szóeleji G -hang vokalizálódva V -hanggá lesz.

Néhány rokonnyelvi összefüggés:

szumér GE, GI, GIN, gehen
 magyar KEI, KĒI, pl.útra-KEI (-1, mint képző)
 ótörök KĀI-, KĀI-, kommen
 osztják KIĪ-, idem
 baskir KIĪ-, idem
 tatár KĀI-, idem
 ozmán GEI-, idem.

Hangtan: szumér E : I
 magyar E → É
 ótörök Ā → Ā
 tatár Ā
 ozmán E
 baskir I
 osztják I.

Befejezésül:

Szumér	GU, sprechen, erzählen : KU
magyar	KAlatyol, KEletyel; KÖltészet
csuvasz	KAlaš-, schwätzen, reden
uigur	KAlámāči, tolmács
ozmán	KElime, Wort
kaukáz. tatár	KElmā, Rede
óozmán	KEleži, Wort, Gespräch, Gerede
csagatáj	KEleki, Geschwätz
i-mongol	KEle-, sprechen, reden
vogul	KĒl, szó, hír
osztják	KĒl, idem
zürjén	KĪl, nyelv, beszéd, szó
votják	KĪl, nyelv, szó
mordvin	KEl, nyelv
finn	KIEle-, idem
lappN	GĒĒLLÄ, idem.

A változás valószínű menete:

U > Á > E : Ä > I > Ö : É : Ā.

Végkövetkeztetés:

szumér A, E, I, U,

↓
magyar Ē, E, É, csak az Ē-hangok eredetét követve ebben az esetben. Amint látható, ezek a hangok is az ősnyelvi-szumér hangzókra vezethetők vissza.

Néhány, szláv eredetűnek nyilvánított szó szumér ősnyelvi összefüggése:

szumér	MADA, Land, Kreis, Erde
finn	MAA, idem
magyar	MEGYE, nyelvjárásban: MÖDZSE
i-mongol	MUĴ, idem (ejtendő: mudzs) vagy MUĴI
szumér	MAŠDA, Grenze, Grenzgebiet
magyar	MESGYE.

Hangtan: szumér A > Umlaut E, a magyarban, mindkét esetben.

Ezek szerint, ez a két fontos kultúr-szó - nem jövevénytörzs a szláv nyelvekből - hanem for-

dítva: a szlávok voltak az átvevők. A mongolnyelvi egyezések is bizonyítják ezt a nyelvtörténeti igazságot...

*

3. Az I -hangok.

A magyarnyelvi \check{I} -hangok elsősorban az ősnyelvi-szumér I -hangra mennek vissza.

Szumér BIR (šûhu), unernstes Tun, tändeln

magyar BIRizgál

szumér GI, klein, winzig

magyar KIs, Kicsi

török KIči, idem

szumér SIG, klein, winzig

magyar SZIKrányi

szumér GIN, schwach

magyar GINDár, - tájszó

szumér GIRIN, Stück Töpferton

magyar GIRINcs, göröngy

szumér IZI, Feuer, flammen; erhitzen;

magyar IZZik

szumér IZI, erregt sein

magyar IZgul

szumér IZI, eilen

magyar IZibe, gyorsan

szumér IR, gehen (eilig)

magyar IRamodik

szumér IŠTEN, ein, einzig: egy, egyetlen

magyar ISTEN

szumér SIG-TU, sich beruhigen

magyar CSITTUL.

Hangtan: SIG-TU > SIGTU > SITTU > ČITTU = CSITTUL : GT > TT.

Szumér SI-SIG, beruhigen

magyar CSICSIJgat

Hangtan: SISIG > SISIJ > ČIČIJ = CSICSIJ-gat.

Szumér	SIG, vertrocknet, dürr
magyar	SZIKes és SZIKár.
Rokonnyelvi összefüggések:	
szumér	SIL, zerschneiden
magyar	SZIL, SZILánk, szel
osztják	SĪL-, főlszeletel
vogul	SIL-, idem; SILI-, hasít
i-mongol	SILU-, levág, szel, hasít
teleut	ŠYLY-, idem.

Hangtan:szumér	I
magyar	I
mongol	I
vogul	I
osztják	ī
teleut	ī
stb.	

Szumér	ZIL, ZAL, hell; licht sein;	I
magyar	CSILLog, CSILLámlik; nyelvjá- rás SILápol	I
votják	TŠIL, csillogó, ragyogó,	I
finn(nyelvj.)	TŠILkettä-, ragyog, villog	I
cseremisiz	TŠELgež-, fénylik, csillog	E
i-mongol	JĪLbalja-, glänzen	I
kirgiz	DŽILT, glänzend, blitzend	I
csagatáj	JILman, glänzend	I
teleut	JYLtra-, leuchtend sein	I
török	YĪLdiz, csillag	I
	YĪLdirak, strahlend	

stb.

A CSILLOG szó töve hangtanilag ilyen változást mutat:

szumér | ZIL > SILápol > CSILLog
 ↓ ZAL > SALYog = SAJog.

A szumér U -hang I -hanggá is fejlődhet a magyar nyelvben:

szumér	UD : ED, Zeit, Tag, Sonne
magyar	IDő, nyelvj. ŰDő; IDén, itt az IDEje
régi	EDEje
i-mongol	EDür.

ótörök	ŐD, Zeit, Zeitpunkt, Stunde, Periode
szumér	BUR, Ohr
magyar	FIL → FŰL
Hangtan: BUR > BUL > PUL > PIL = FIL	
vogul	PIL, idem
zürjén	PEL, "
votják	PEL, "
osztják	PəL, "
cseremisiz	PELeš, idem
lapp N	BĒLLI, idem.
szumér	SULUG (=ZALAG), leuchten, scheinen
magyar	CSILLAG
szumér	ŠU, finster werden
magyar	SItét : SETét : SÖ-tét.

*

Az ósnyelvi - szumér E -hang is előzménye lehet a magyar I -hangnak:

szumér	EN-DI, EN-TI, Weg, Lauf, Verlauf; e. Amtsverrichtung
magyar	INTÉz, el-INTÉz
szumér	ES, gleichwie, wie gemäss
magyar	IS
szumér	ME, wir
magyar	MI.

*

Az ósnyelvi-szumér A -hang szintén előzménye lehet a magyar I -hangnak:

szumér	BAR, blicken, anblicken; Blick
magyar	PILLant, PILLantás
Hangtan: BAR > BIR > BIL > PIL = PILLant	
szumér	ZALAG, glänzen
magyar	CSILLAG
szumér	HAB (hapû), zerstören, zerbrechen; schädigen

magyar	HIBA; meg-HIBbant
szumér	TAB, niederwerfen, niedermachen, aus tilgen
magyar	el-TIPor.

*

A hosszú Í -hang a szóelején legtöbb esetben úgy keletkezik, hogy a szumér G -hang vokalizálódik és az utána következő vokállissal hosszú hanggá lesz, mint az Ó -hang egyes esetekben.

Szumér	GIŠ, Gliedmassen; Hand; Zweig
magyar	ÍZ, artikus, artus
Hangtan: GIŠ	> JIS > IIS > IIS > ĪS = ÍZ
ótörök	YŪZ, Glied
mordvin	JEŽne; Ežne (: elveszett a szóeleji G > J -hang)
finn	JÄSen, Glied, Mitglied
cseremisiz	IEŽeng, idem
votják	JOŽ, idem
i-mongol	GESIgün, Glied, Extremität (d. Kör- pers); Teil, Zweig
szamojéd	NGESO, Glied.

Megjegyzés: a rokonyelvi összefüggés világosan bizonyítja a hangtani egyezést:

G + vokális = 1. J + vokális
 2. NULLA + vokális
 3. VOKÁLIS + VOKÁLIS
 ↓
 4. G > NG: NAZÁLIS.

Egy másik példa:

Szumér GE, Bogen

A szumérban lehet: GE = GI.

Kettőzött alakja: GIGI > GIG

magyar	ÍJ.
Hangtan: GIG	> JIJ > IIJ > IJJ > ĪJ = ÍJ
ótörök	YAY, idem
vogul	IEGt, idem.

Hangtan: GE > GEGE > GEG > JEG > IEGt(-t, mint főnév-
képző).

Cseremisz	JONGež, idem
mordvin	JONGs, idem
finn	JOUTse, idem
lapp K	<u>IKKS</u> , idem.

De: magyarban IV, Bogen.

Hangtan: GIG > I IU > I IV > IV = IV.

A szó belsejében kieső G > J -hang is hosszú I
-hangot eredményez a magyarban.

Szumér	GIG : GIGI, Schmerz, Leid, Wehe
magyar	K <u>I</u> n, -n, mint képző
ótörök	Q <u>I</u> In, idem.

Hangtan: GIGI > KIJI > KI' I > KII > KI = KIn
ótörök ↓ QIIn.

Végkövetkeztetés:

szumér	<u>A, I, E, U,</u>
magyar	<u>I</u> , I : hangzóösszevonással <u>I</u> .

*

4. Az O -hangok,

a magyarban elsősorban a szumér U -hangra
mennek vissza.

Szumér	BURU : BŪRU, Tierjunges, Kalb, Rind	
magyar, régi		BURIU, BUREU
		BOREU
		↓ BORJÚ.

Rokonnyelvi:

burját	BURŪ, Kalb
ewenki	BĒRU, BORĒ, Schafsbock
mongol	BIRAGU, Kalb
török	BOZAGU, idem

oirot BOZU, idem
 csuvasz PĚRU, idem
 finn PORO, szelíd rénszarvas.
 Tehát: A szumér U > magyar U > O. A rokonnyelvi összefüggés szintén bizonyítja ezt a lehetőséget
 Továbbá:

szumér BUR (kippatu), Wölbung, Krümmung
 magyar BOLtozat, BOLtív
 szumér GUR, dick, gross
 magyar GORomba
 szumér DU, Hügel
 magyar DOmu = DOmb
 szumér DUB, Pauke
 magyar DOB
 szumér DURUN, wohnem, sitzen
 magyar TORONY
 szumér H̄UM, zermalmen
 magyar HOMok, régi HUMuk (1055).

Szumér DUG, Knie; (sich) beugen
 magyar TOKaj, helységnév a Tiszánál
 mongol TOQai, Flussbiegung; folyam-könyök
 jakut TOGoj, Krümmung
 oirot TOQoj, Halbinsel in einem Fluss.

Hangtan: szumér DUG > TUG > TUK > TOK = TOKaj
 jakut ↓ TOG-
 mongol ↓ TOQ-.

Továbbá:
 szumér SUB, ŠUB-A, Hirt, Schafhirt; pásztor
 csángó-magy. CSOBán (ejtendő: šobān), juhász
 székely-magy. CSOBány, nagy juhászkutya
 törökben ČOBan, juhász
 karakirgiz ŠOPan, idem
 csagatáj ŠOPan, idem
 kalmúk TŠOPan, idem
 baskir ČABan, idem
 orosz jöv.szó ČABAN, idem
 román " CIOBan (ejt: csobán), juhász és kutya.

Továbbá, ósnyelvi-szumér	GUR = BUR, wenden, drehen
magyar	FORog, FORgat, FORdit
mandzsú	FORO-, idem
votják (fgr)	PORjal-, forog, kering
szamojéd (fgr)	PUROldam, megfordít
mongol	ORči- < "PORTi-, drehen
ewenki	HORol-, sich drehen
stb.	

Világosan látható:

Szumér U > magyar U > O. Ezzel bebizonyítottuk, hogy a magyar O -hang a szumér U -hangra megy vissza.

A magyar nyelvi hosszú Ó -hang eredetét a kettőshangzók eredete megvitatásánál tárgyaljuk majd.

A magyar O -hangnak szumér A -hang előzménye is van.

Szumér	BAR, Angst; sich fürchten
magyar	BORzalom, BORzad
szumér	GAM, wickeln, schlingen
magyar	GOMBolyít, GOMBolyag
szumér	MAN, zwei, beide
magyar, régi	MONNO, idem
vogul	-MĒN, kettes szám
szumér	GAR = MAR, zerbrechen, zermalmen
magyar	MORzsa, MORzsál
finn	MURU, Krumme, Brocken
szumér	RAB, gross
magyar	ROPPant,

A magyar O -hangnak szumér I -hang előzménye is van.

Szumér	ZIG (:zi, zid), Rechte; recht, wahr
magyar	JOG, JOGos.
Hangtan:	ZIG > JIG > JOG = JOG.
Szumér	HIBIZ, Saitenspiel
magyar	KOBOZ
szumér	IR, heulen
Magyar	ORDít.

Végkövetkeztetés:

szumér U, A, I, > magyar O (rövid).

*

5. Az U -hangok a magyarban elsősorban a szumér U -hangra mennek vissza.

Szumér U, Herr, Meister

Magyar Úr (-r, mint képző; az Ú nyúlással ke-
letkezett)

de: Ura-ság

mongol Uran, Meister

török Uz, Meister (-z, mint képző)

szumér U, UR, Finger, Zehe, Spitze

magyar UJJ (<"UR + J : RJ > JJ).

Rokonnyelvi összefüggések:

szumér BU : BUR, blasen, wehen

magyar FÚ, FUVok, FÚJ

cseremis PU-, idem

szamojéd PUau, idem

mordvin PUva-, idem

vogul PUBB-, : osztják POg-, idem

mongol Űlije- (<"PŰlije-), idem

mandzsú FULgije-, idem

ókoreai PĪL- vagy PĪR-, idem

koreai PUL-, blasen, wehen (der Wind)

Stb.

Továbbá:

szumér BUR, BURU, einbohren, bohren

magyar FURdal, FURU, fúró

i-mongol BURgagu, Bohrer

kirgiz BURgu, BURA-, Bohrer; bohren

kazartatár BORAU, fúró

kalmük BURgū, idem

török BURgu, idem

finn PORata, PORA, fúr, fúró

lapp N BÖRit, BORit, fúr

U
U → Ú
U
U
U
U
U : O
→ Ű
U
→ Ī
↓ U.

U
U → Ú
U
U
O
U
U
O
↓ O : Ō.

Megemlítendő:

szumér HUM, zermalmen - magyar, régi HUMuk - mongol QUMaki - kalmúk XUM - török KUM - jakut KUM ax; stb.

Végül:

szumér	MUSAG, Befehl, Anordnung
magyar	MUSZAJ, kell
szumér	GUZ, Band, Binde, Riegel
magyar	GUZS: nyúlással Ú (hosszú)
szumér	GURUN, göröngy
magyar, régi	GURUNgag, idem
szumér	HUD, glänzen, leuchten
magyar, régi	HÚGY, csillag : nyúlással Ú (hosszú)
szumér	KUS, ruhen
magyar	KUShad
szumér	SULU, Anstellung, Amt, Aufsicht, Posten Verwaltung, Behörde
magyar	SZOLgálat, SZOLgál, SZOLga; SZOLGAbíró
régi	SULUga, szolga
szumér	ŠUR, regnen; auspressen, keltern
magyar	CSURog CSURgat
szumér	DUN-A vagy DUN-A-A = Mély-Víz
magyar	DUNA, régi DUNÁ : összevonással Á
(szumér	DUN-AG > DUNAG
szláv	DUNAJ vagy DUNAV
szintén	DAN-UB = Hatalmas-Áradat
latin	DANUBius).
Az ósnyelvi - szumér A -hang a magyarban U -hangot is eredményez.	
szumér	AGAR, Feld, Flur, Steppe
magyar	UGAR
szumér	BAD, Mauer, Festung
magyar	BUDA-vára
szumér	KAŠAN : GAŠAN, Herr, König
magyar	KUSÁN
szumér	GAL, Flamme, Fieber-Hitze
magyar	GYULLad, GYULLadás.

Az ősnyelvi - szumér I -hang a magyarban szinten U -hangot eredményezhet.

Szumér	GID, hinkommen, anlangen, ankommen
magyar	JUT
ótörök	YIT-, ankommen, erreichen, genügen
török	YET-, nachkommen
osztják(?)	IOget-, jön, érkezik
vogul(?)	IOxt-, megjön, jut.
Szumér	SIG, schlagen, treffen, einschlagen
magyar	SÚJt.

Hangtan: SIG > SIJ > SUJ > ŠŪJ = SÚJt.

Végkövetkeztetés:

A szumér A, E, I, U, -hangok a magyarban U > Ú -hangok előzményei lehetnek.

*

6. Az Ő -hangok.

A szumér I -hang sok esetben előzménye a magyar nyelvi Ő -hangoknak.

szumér	SI : SIG, schlagen, einschlagen
magyar	SZÖG : SZEG : SZÉG
i-mongol	SIGA-, szögel
török	SIG-, idem
lebed	SYGys, ék
vogul	SENGK, SÜNG, ék, faszeg.

A változás valószínű lefolyása:

szumér I > magyar E > Ő; de: I > Ő is lehet.

Továbbá:

szumér	SIG, gelb, fahl
magyar	SZÖG-haj
szumér	SIG, weben
magyar	SZŐvet
szumér	SIG, Umfassung
magyar	SŐvény
szumér	KID, festfügen, binden

magyar	KÖT	
szumér	DIM, drücken	
magyar	GYÖMösözől	
szumér	DIM, gross	
magyar	TÖMéntelen.	
A szumér U -hang is lehet a magyarban az Ö -hang előzménye.		
Szumér	UR, zermahlen	
magyar	ÖR-let, de: ÖRöl	Ó → Ó
szumér	URU, dauernd, ewig	
magyar	ÖRÖk	
szumér	URUM, Schwiegervater	
magyar	ÖRÖM-apa	
szumér	GIN,	
magyar	JÖN	
szumér	KUR, Kreis, Krümmung	
magyar	Kör	
mongol	KÜRdū, idem	
szumér	SUR, SUR, schrecklich, grimmig	
magyar	SZÖRnyű	
mongol	SÜREkei, fruchtbar, schrecklich	
szumér	DU : DUG, insgesamt, voll; vollenden	
	ganz; vollkommen	
magyar	TÖKéletes	
ozmán	DÜKeli, vollkommen, insgesamt, ganz	
óozmán	DÖGüz, vollkommen	
csagatáj	TÜKkel, ganz	
ótörök	TÜKkel, vollständig, unversehrt	
i-mongol	TÖGüs-, sich volleneden	
török	TEKmil, Vollendung	
finn	TÄYsi, voll, vollständig.	
Hangtan:		
szumér	U	
magyar	Ö	
ozmán	Ö : Ū	
csagatáj	Ū	
ótörök	Ū	

mongol	Ö
torok	E
finn	Ä.
Stb.	

A szumér E -hang is lehet a magyar Ö -hang előzménye.

szumér	GEN, schwach
magyar	GYÖNGE
szumér	EN, Herr, König
magyar	ÖN, megszólítás.

Az ósnyelvi - szumér A = magyar Ö.

Szumér	ARA, mahlen
magyar	ÖRLŐ : ÖRÖL : Ö → Ő
szumér	AŠ, zusammen : SAG-AŠ = AŠSAG
magyar	ÖSZszeg
szumér	AŠ, Bruder, Zwilling, Geschwister, Schwester
magyar	ÖCSkős
szumér	BADAR, e. Gefäss
magyar	VÖDÖR
szumér	KAB, Dicke; dick
magyar	KÖVérség
szumér	lu-šü-GALANZU, Töpfer
magyar	GÖLÖNCsÉR
szumér	TAŠ, hinzufügen, verdoppeln
magyar	TOB-b
szumér	TAR, zerbrechen
magyar	TÖR.

Végkövetkeztetés:

szumér A, E, I, U, = magyar Ö → Ő.

*

7. Az Ū -hangok.

Szumér I > magyar Ū.

Szumér	IGI, sehen, schauen; beobachten
magyar	ÜGYEL
szumér	ID, Fluss, Kanal

magyar ŪJY, régi iGY
szumér ID, hell, klar, heiter, rein
magyar ŪDe
szumér GIŠ, Kampf
magyar KŪZdelem
Hangtan: GIŠ > KIS > KŪS > KŪZ = KŪZdelem

szumér GI, Frucht: GIMIL : GIRIN
magyar GYŪmölcs : GYImőcs, régi GIMILcs
török JImiš, Frucht : YEmiš
i-mongol JEmiš
ótörök YImiš.

Ebben az esetben világosan látjuk a hang-
változás menetét a szumér I -hangtól a magyar
Ū -hangig I = I > Ū.

Szumér U > magyar Ū.

Szumér UŠ, begatten
magyar ŪZekedik
de:szumér UŠ, treiben
magyar ŪZ : U > Ū > Ū
szumér BUR, Ohr
magyar FŪL
szumér DUG, Gefäss, Krug
magyar DŪGeny, edény (tájszó)
szumér SU, sitzen; kettőzve: SU-SU
magyar ÇSŪCSŪL
szumér SU, Mutterleib, Schoss
magyar SZŪl (-l, mint igeképző)
vogul Ūlm-, idem
szumér ŠURU, Lager, Stall, Pferch, Hürde
magyar CSŪR (pajta) : U > Ū > Ū
szumér DUL, überwältigen; niederwerfen
magyar TŪLekedik : DULakodik

Végkövetkeztetés: a szumér I és U -hangok a ma-
gyarban Ū -hangot is eredményeznek.

Amint láttuk a szumér magánhangzórendszer-
ből ered a magyar nyelv egész magánhangzórend -

szere:

szumér

A, E, I, U

magyar

A, Á, Á; Ę, E, É; Ī, I, Í; O, Ó; Ő, Ő; Ű, Ű.

És most vizsgáljuk meg az úgynevezett kettőshangzók eredetét és összefüggéseit.

*

8.A kettőshangzók.

Az E, Ę, Ő, Ő, Ű, Ű hosszú hangzók jórészenek eredete nem a nyúlás eredménye, hanem elsősorban egy G -hang vokalizálódására vezethető vissza.

A szó elején.

Szumér GIS, Verstand

magyar ÉSZ.

Hangtan: GIS > JIS > ĪIS > ĪIS > ĪS = ÍSZ = ÉSZ.

szumér GI, unversehrt sein

magyar Ép.

Hangtan: GI > JI > ĪI > ĪI > Ī = Ép.

Szumér GI-RĪn, Frucht; Vollreife

magyar ÉRIk.

Hangtan: GI > JI > ĪI > ĪI > Ī = Í = ÉRIk.

Szumér GI, anfassen, berühren : GI-RI

magyar ÉRInt.

Hangtan: mint fent.

Szumér GIG, Nacht

magyar ÉJ.

Hangtan: GIG > JIJ > ĪIJ > ĪIJ > ĪJ = ÍJ = ÉJ.

Finnnyelvi analógiák:

Szumér GE, Nacht

finn YŌ, idem.

Hangtan: GE > JE > ĪE > ĪE > ŪŌ = YŌ.

Szumér GIS, ĘĚŠ, Joch

finn IES, idem.

Hangtan: GEŠ̄ > IES > IES̄ > IES̄ = IES̄.

A szó belsejében.

szumér GIG, Hass

magyar GYŰlöl

Hangtan: GIG > JIG > GYIG > GYIU > GYIU > GYŰ = GYŰlöl

Ugyanennek a szumér szónak a hangtana a finn nyelvben:

GIG > KIŰ > KIU = KIUKki = gyűlölet (-kki, mint képző).

A finn nyelvben vokalizálódik a szóvégi (szótagvégi) ősi G -hang igazolva a magyar nyelvi változást: IU > U.

Ugyanennek a szumér szónak a többi rokon nyelvekben ilyen hangtörténete van:

i-mongolban: GIG > JIG-ši-, gyűlöl

ótörökben: KĀK, gyűlölet

és KIKšür-, gyűlöl.

A szumér nyelv valóban az urálaltáji nyelvek ősnyelve!

Továbbá:

szumér SIG, weben

magyar SZÓ.

Hangtan: SIG > SIŰ > SIŰ > SŰ = SZŰ = SZÓ

de: SZŰcs.

Szumér SI : SIG, treffen, schlagen,

magyar LŐ. (a szóeleji S > L)

Hangtan: SIG > LIG > LIŰ > LIŰ > LŰ = LŰ = LŐ

finn ↓ LYÖ-, idem

vogul ↓ LIG (praes.3), idem.

Szumér SI, SIG: SAG, e. Pferdeart.

magyar LŐ (szóeleji S > L).

Hangtan: SIG > LIG > LIŰ > LIU > LUU > LŰ = LŰ = LÓ

osztják ↓ LAŰ

vogul ↓ LŰ

magyar ↓ LIV > LOV at: G > U > U > V!

Szumér KUG, Schnee

magyar HÓ (szóeleji K > H).

Hangtan: KUG > HUU > HUU > HŪ = HÚ = HÓ
de: ↓ HAVas.

Szumér GUG, brennen, v. Feuer; Brand
magyar GYÚt és GYUJt.

Hangtan: GUG > GYUU > GYUU > GYŪ = GYÚt
GUG > GYUJ > GYUJ = GYUJt.

Szumér GUGU = GUG, sammeln, aufhäufen
magyar GYÚt és GYUJt.

Hangtan: GUG > GYUU > GYUU > GYŪ = GYÚt
GUG > GYUJ = GYUJt.

Szumér RIG, schenken; kettőzve: RIG-RIG
magyar RÉRÉ.

Hangtan: RIGRIG > RIIRII > RIIRII > RĪRĪ = RĪRĪ = RÉRÉ

Szumér DUG, gut, schön; Wohl
magyar JÓ.

Hangtan: DUG > JUG > JUJ > JUJ > JŪ = JÚ = JÓ
nyelvjárás ↓ JUO

mongol DEG-SE-
török JĀG, idem
ozmán ↓ JEJ, idem.

Szumér GUD, Weg
magyar ÚT.

Hangtan: GUD > IUT > IUT > ŪT = ÚT
de: ↓ JUT (tájjszó). Stb.

Szumér -AG, genitivus-rag
magyar -É, idem.

Hangtan: AG > AI > AI > EI > Ē = É
i-mongol ↓ AI, idem.

Pl. qagan-AI = kán-É!!!

A B -hang vokalizálódása is kettős - azaz
hosszú magánhangzót eredményez.

Szumér AB, alt

magyar		Ó.			
Hangtan:	AB	>	AW	>	AU > AO > Ō = Ó
de:			↓		AVul.
Szumér					DIB, kommen, gehen
magyar					JÓ.
Hangtan:	DIB	>	JIB	>	JIW > JIU > JŪ = JÓ
de:					↓ JÖV-
vogul					↓ JIW-
i-mongol					↓ JABU-
mandzsú					↓ JAJA-

*

II. rész

Konsonantizmus.

A magyar mássalhangzórendszer elemeinek előzménye az ósnyelvi - szumér nyelvben mutatható ki.

1. A B -hang.

A magyar-nyelvi B -hangnak szumér B hang előzménye van, úgy a szó elején, mint annak belsőjében.

Szumér, szóeleji	BARA (= akkád Bêlu), Kőnig, Herr
magyar	BÉLA
szumér	BARAG, Heiligtum
	BEREK (szentély)
szumér	BU : BUR, blasen, anblasen
	BUBORék
szumér	BUZUR, Verborgenheit, Geheimnis
	BOSZORKányság
szumér	BUR, Höhle
	BARlang
szumér, szóbeleji	GIB-I, krank, beschwerlich
	GEBEdt, GEBEdezik, GEBE
török	GEBEr-, idem
mandzsú	GEBsere-, idem. Stb.
szumér	ŠAB, schneiden, zerschneiden
	SZABdal.

Megjegyzés: a szumér nyelv hangrendszerében váltakozik a szóeleji és a szóbeleji B ↔ G - hang. Például:

Gilgameš	-	Bilgameš
giGuru	-	giBuru. Stb.

Alkalmazzuk ezt a fontos hangtani jelenséget szumér-magyar viszonylatban is.

Szumér	GIG, Weizen
magyar	BÚza.
Hangtan: GIG = GUG	↓ BUG > BUU > BUU > BŪ = BÚza
török	↓ BUGday, idem.

Szumér	GIG, Schuld
magyar	BŰn (-n, mint képző).
Hangtan:	GIG > BIG > BIŰ > BIU > BŪ = BŰn.
Szumér	GIG, übler Geruch, Gestank
magyar	BŰz.
Hangtan:	GIG > BIG > BIŰ > BIU > BŪ = BŰz.
Szumér	GIG : GIGuru, offen, Weit
magyar	BŐ : BŐvül.
Hangtan:	GIG > BIG > BIŰ > BIU > BŪ = BŰ = BŐ.
Szumér	GIG, untergehen
magyar	BŰvár.
Hangtan:	GIG > GUG > BUG > BUŰ > BUU > BŪ = BŰvár.
Szumér	GUR, umstürzen
magyar	BORít, fel-BORít.
Hangtan:	GUR > BUR = BORít.
Szumér	GUGU, Bohnen
magyar	BAB.
Hangtan:	GUGU > GUG > BUB(!) = BAB
szlávban	jövevényt szó ↓ BOBJ.
Szumér	GU vagy GI, Stier
magyar	Bika, -ka, mint főnévképző.
Hangtan:	GU > GI > BI = Bika
török	↓ BUGa, idem.
Szumér	GURU = ↓ BURU, zerbrechen
magyar	↓ BORona, BOROnál.
Szumér	GIR = BIR, Kampf
magyar	↓ BIRkózik
szumér	GIR = MER
magyar	↓ MERkózik!!!

A B -hang forrása, tehát a szumér B és G hangokban található, hangsúlyozva, hogy a B ↔ G hangviszony az altáji nyelvekben is kimutatható.

Igyhát a magyarnyelvi BOLGÁR szónk nem a német "BUKLAER" (?) szóra, hanem a szumér GUGU = ↓ GUG, Halsschmuck magyar BOG-lár, -szóra megy vissza.

Ugyanígy a BOG szó is.
 Szumér GU : GUGU : GUG, binden
 magyar ↓BOGOz : BOG.

*

2.A magyar P -hang,
 elsősorban egy szumér P -hangra megy vissza
 Szumér PA, Wassergraben, Kanal
 magyar PA-tak (-tak, mint képző).
 Szumér PAP, Vater; Vornehmster
 magyar PAP
 szumér PALA, Königskleid
 magyar PALÁst. Stb.

Másodsorban, szumér B -hangra.

Szumér, szóeleji: BAR, BARA, Aussenseite
 magyar PEREm (-m, mint képző)
 szumér BAR, Stab, Stock
 magyar PÁLca (-ca, mint képző)
 szumér BAR, unbebautes Land
 magyar PARlag föld
 szumér BAR, brennen
 magyar PARázs
 szumér, szóbeleji: GUBARAGA
 magyar KUPOROG
 szumér GUBAR
 magyar KOPÁR
 szumér GUBAR
 magyar KUPOR-gat
 szumér ↓GIBUR : GIGUR, Behälter, Ton -
 magyar ↓KOPORSÓ : kiste
 mongol ↓QAGUR-čak, idem!!!

Figyelembeveendő: a B ↔ G hangviszony!

Szumér AB, AB-BA
 magyar APA. Stb.

*

3.A magyar F -hang

elsősorban a szumér B -hangra megy vissza.

Szumér, szóeleji: BAR > BA(R) > BA > PA = FA

magyar FA.

Szumér BURU (=akkád BÛRU...), Feldbrunnen, Brunquelle

magyar FORRÁS

szumér BU, blasen, wehen

magyar FÚ

szumér BAR, hoch; erhöht sein

magyar FEL, FÖL

szumér BUR, spalten, trennen

magyar FARag

szumér BULug, spalten, trennen

magyar FOLgás, FALgás

szumér BAR, Stück

magyar FALat.

Már magában a szumér nyelvben:

BAR = PAR, After; hinterer, rückwärtiger

magyar FAR.

A szumér G ↔ B hangviszony is szaporítja a magyar nyelvi F -hangok számát.

Szumér GUG, Zahn : GU, Spitze

magyar FOG.

Hangtan: GUG > BUG > PUG > POG = FOG.

Szumér GUGAR, aufhäufen, sammeln

magyar FUKAR.

Hangtan: GUGAR > BUGAR > PUKAR = FUKAR.

Szumér GUGAR : GUBAR, Ladung; grosser Haufen

magyar FUVAR.

Hangtan: GUGAR > BUGAR > PUVAR = FUVAR.

Szumér GU : GUGU, Gebet; beten, flehen

magyar FOHÁsz.

Hangtan: GUGU > BUGU > PUHU = FOHÁsz, FOHÁSZkodik
finnben ↓ PUHUa, beszél!!!

Szumér GUR ↔ BUR, wenden, umwenden; drehen
magyar FORog
mandzsú FORO-, idem. Stb.
Szumér GUR ↔ BUR, Frucht, Spross, Same
magyar FÜRt.
Szumér ↓ GUR-RU-UŠ, zerschneiden, zertrennen
↓ BUR-RU-UŠ
magyar FÜRÉSzel.

A hangváltozás menete: B > P > F.

A szumér H-hang is ősforrása a magyar F hangnak:

Szumér HAL, vergessen
magyar FEled
szumér HAL, teilen
magyar FELez. Stb.

És most vizsgáljuk meg néhány rokonnyelvi összefüggést.

Szumér GU, binden; Schnur, Strick
kettőzve GUGU
G + B hangcsere BUGU : BUG
magyar BOGOz : BOG
i-mongol BOGO-
" BOGOL, rabszolga, fogoly
magyar, régi FOGolij
ewenki BOGoli, kötél
török BAĞ, Band, Binde, Verbindung
ótörök BAG, Band, Bündel
finn PAUla, Leine, Band, Schnur
" nyelvjárásban PAGlu, PAGl, idem.

Megjegyzendő, hogy a finnugoros nyelvészet

nem egyeztetni ezt a szóncat a finn PAULA szóval, hanem teljesen különböző jelentésű, állítólagos finnugor szóval veti egybe - az altáji egyezést meg elhallgatja...

A fenti szócsalád hangtana:

Szumér	G =	B	hangcsere
magyar		B	→ P → F
ótörök-török		B	
mongol		B	
ewenki (tungúz)		B	
finn		√(B)	→ P. Stb.

Fontos hangtani jelenség:

szumér	↓ guGar	:	guBar, öde, wüst; Wüste,
mongol	↓ keGer, Steppe		Steppe
magyar		↓	koPár.

A G - B hangviszony tagadhatatlan bizonyítéka!

Egy másik nyelvészeti tétel:

szumér	BAR	:	PAR, hinterer, After, Rück- en, rückwärtiger
zurjén	BER		Hinterteil, Hinterband
votják	BER		Hinterteil
finn			PERÄ, idem
osztják			PIR, rückwärtiges
vogul			PERÄ, zurück
mongol, szóeleji:	∅		ARUki, hinten gelegen
ótörök	"		ARqa, Hinteres, Rücken
török	"		ARqa, idem
ozmán	"		ARqa, hinten gelegen
mandzsú	"		ARU, Rückseite; rückwärtig
lamut	"		ÁRkan, Rücken
magyar	FAR,		After. Stb.

Hangtan:

szumér, szóeleji	B : P
zürjén-votják	B : P
finn-osztják-vogul	(B) : P
mongol-török-tungúz	→ ∅
magyar	B : P ; F.

Ez a hangtani összefüggés bizonyítja, hogy a szumér B -hangtól a magyar F -hangig történő hangváltozás folyamán váltak le az urálaltáji nyelvek az őstörzsről:

B → magyar F
B → B : P : F : ∅.

Az úgynevezett finnugor nyelvek váltak le elsőnek, míg az úgynevezett altáji nyelvek később hagyták el az ősnyelv - szumér - hangrendszerének keretét, hangtanilag külön továbbfej - lődve.

A magyar nyelv pedig egyenes folytatása az őstörzsnek:

B → P → F.

*

4.A magyarnyelvi M -hang - szóeleji és szóbeleji - az ősnyelvi -szumér M -hangra megy vissza.

Szumér, szóeleji	MER, Gift, Zorn
magyar	MÉReg
szumér	MU=MI, wegen, um willen
	MIatt
szumér	ME, Himmel
	MENny
szumér	ME, MU, MA, sprechen; nennen;
	MOnd : mo-n-d
szumér	MEL, Brand

magyar	MELeg
szumér, szóbeleji	MAŠ, Zwilling
	kép-MAŠ
szumér	MAŠ, die Hälfte
	fele-MAŠ
szumér	EZEM-IZIM, Fest
	ESZEM-ISZOM
szumér	NAM, nicht
	NEM
szumér	EME, Mutter
magyar	EME.

*

A szumér B -hang már magában a szumér nyelvben B → M változást mutat: BARUN = MARUN, Stall; BA = MA, stb.

Szumér-magyar viszonylatban:

		BURU, tiefliegend; Tiefe
magyar		MÉLY.
Hangtan:	BURU > M _U LU >	MUL = MÉLY
vogul		MəL, MIL, idem
osztják		MəL, idem
szumér		
	↓ BAR →	PART
de:	↓	MART
szumér		
	↓ BAR →	BÉL, BELEK
de:	↓	MÁJ
Hangtan:	BAR > MAL >	MÁJ.
Szumér		BIL, warm, heiss werden
magyar		MELeg.

Meg kell említeni, hogy az ótörök BARSAK = bél, szószerint: BELSŐ = BARSAG.

Hangtan: BARSAG > BALSAU > BELSEŪ = BELSŐ.

Az annyira finnugor alapnyelvi szónak hangoztatott szó, szumér-török-magyar-finnugor nyelvi egyezést bizonyít...

Végül: a szumérnyelvi $G \leftrightarrow M$ hangviszony, vagyis hangcsere is szaporítja a magyarnyelvi M -hangok számát.

Szumér GAZ, GUZ, zerstossen, zerbrechen
például giš-GAZ, Mörser

magyar MOZSár.

Hangtan: GAZ = GUZ > MUZ > MOŽ = MOZSár.

Szumér GAR = MAR, sitzen; (das) Bleiben

magyar MARad

MARasztal

MARadék.

*

5. A magyarnyelvi V -hang -szóeleji és szóbeleji - az ósnyelvi - szumér B -hangra megy vissza.

Szumér, szóeleji BAL, ändern

magyar 1. VÁLtozik, meg-VÁLtozik

2. BAL, eine andere Frau nehmen

magyar VÁlik.

Hangtan: BAL > BAL > WAL = VÁlik, VÁLtozik. Stb.

Szumér BAL : BA-AL, graben

VÁJ

szumér BUR, Rabe

VARjú

szumér BUR : BUR-A-A-BA, Spatz

VERebet : VERÉB.

Szumér BI, mit

magyar -vel, -val (pl. VE-le-m = MIT-SE-
IN-MEIN)

szumér, szóbeleji DIB, kommen, gehen

magyar JÖV-

szumér IB, Hüfte, Mitte

magyar ŐV

szumér KAB, Dicke

magyar KÖVér

szumér U-BIL-LA, Pflanze
magyar IBOLYA : IVOLA.

A hangváltozás menete: B > B > W = V.

A szumér szóeleji és szóbeleji G -hang vokalizálódása V -hangot eredményez a magyar nyelvben.

Szumér, szóeleji GARAŠ, Orakel, Omen
magyar VARÁZS-lat
Hangtan: GARAŠ > ŪARAŠ > UARAŠ : WARAŽ = VARÁZS-lat
A hangmenet tehát: G > Ū > U > W = V.

szumér GAL, sein, haben
magyar VAL-.
Hangtan: GAL > ŪAL > UAL > WAL = VAL-.
Szumér GI = GU, Erde, Land; Gesamtheit
magyar Világ, Vidék.
Hangtan: GI > ŪI > UI > WI = Világ, Vidék (-lág és -dék, képzők).

Szumér GI, tragen
magyar Visz.
Hangtan: mint fent.
Szumér, szóbeleji DUG, schön : DIG
magyar DIVatos.
Hangtan: DUG = DIG > DIŪ > DIU > DIW = DIVatos.
Szumér DUG, fröhlich : DIG
magyar DÉVAJ.
Hangtan: DUG > DUŪ > DUU > DUW = DÉVaj.

Szumér SIG, vertrocknet, dürr
magyar SIVatag
SIVár.
Hangtan: SIG > SIŪ > SIU > SIW = SIV-atag, SIV-ár.
Szumér SIG, weben
magyar SZÓVet.
Hangtan: SIG > SIŪ > SIU > SIW = SZÓVet.

Szumer SIG, Luft, Wind, Sturm
magyar LEVegő (szóeleji S > L).
Hangtan: SIG > LIU > LIU > LIW = LEVegő.
De: SIG > SIU > SĪU > SIW > ZIW = ZIVatar.

*

6.A magyar G -hang - szóeleji és szóbeleji - a
szumer G -hangra megy vissza.

Szumer	szóeleji	lu-šū-GALANZU, Töpfer
magyar		GÖLÖNCSÉR
szumer		GAB-NI, Sesam, Grütze
magyar		GABNA, GABONA
szumer		GADA, Linnengewand
magyar		GATYA, népi GAGYA
szumer		GAM, biegen; sich beugen
magyar		GAMÓ-s bot
szumer		GAR, e. Orakel einholen; Omen
magyar		GARboncás, GARabonc
szumer		GUR, umwenden, drehen, stürzen
magyar		GURít, GÖRget
szumer		GUR, Getreidemagazin
magyar		GÓRé
szumer	szóbeleji	AGAR, Feld, Flur, Steppe
magyar		UGAR
szumer		ZAG, Seite, Grenze
magyar		SZEGély, SZEGlet
szumer		NI-SAG : NISSAGU, Fürst, Herrs -
magyar	népi	NACCSÁGO-s úr cher
szumer		SIG, schwach
magyar		SZEGény
szumer		RIG, sprechen
magyar		REGél, régi REGős
szumer		TAG, schlagen, fällen
magyar		TAGló, TAGlóz
szumer		ŠEG, Eis, Kälte
magyar		JÉG (szóeleji Š = J).

7. A magyar GY -hang a szumér G -hangra megy vissza.

Szumér, szóeleji GI, Leid Schmerz
magyar GYÖtör (-tör, mint faktitiv-
kauzativ képző)

szumér GIG, Eingeweide

magyar GYIVó, dió-bél.

Hangtan: GIG > GYIU > GYIU > GYIW = GYIVó.

Szumér GU, sammeln

magyar GYÜlekezik

szumér GIR, eilen

magyar GYORs.

Szumér, szóbeleji GUGIG, sich zusammenringeln v.
d. Schlange

magyar KÍGYÓ.

Hangtan: GUGIG > KUGYIU > KIGYIU > KIGYŪ = KÍGYÓ
mordvin ↓ KIJOV.

Tulajdonképpen:

szumér ↓ GIG, sich winden

zürjén - finn ↓ KII - KYI.

Szumér BUGIN, Brotkorb

magyar BÖGIN, a rókacsálétek kosara.

*

A magyar J -hangnak szumér G -hang előzménye van.

Szumér, szóeleji GE, schreiben

szokásos kettőzés: GEGE

magyar JEGYEz

szumér GIN, gehen

magyar JON.

Szumér, szóbeleji AG, sprechen

magyar EJt, szót EJt

Hangtan: AG > AJ > EJ = EJt

ótörök ↓ AY-, idem,

szumér DUG, ausgiessen, zeugen, gebären

magyar	TOJik
	TOJás
szumér	DUG : DAG, pflegen
magyar	DAJKál
szumér	IGI-huš
magyar	IJEdős
	IJEd.

*

A szumér D -hang a magyar GY -hang előzménye.

Szumér, szóeleji	DAR, vermehren
magyar	GYARapít
szumér	DAM : DAB, Zügel
magyar	GYEPló
szumér	DUG, Wohl; gut; gesund sein;
magyar	GYÓgyít.
Hangtan: DUG > GYUG > GYU ^u > GYU ^o > GY ^o	
	↓ GYÓgyít
	↓ GYÓgyul
szumér	DUG, sprechen, sinnen, aussagen
magyar	GYOn (-n, mint képző).
Hangtan: mint fent.	
Szumer	DA, schützen; tragen, halten
magyar	GYÁm : GYÁmfa (-m, mint képző)
	GYÁmolít
szumér	DIM : DAM, schwach
magyar	GYÁMoltalan
szumér, szóbeleji	BAD, totkrank; abnehmen; zu Ende gehen; abgestorben
magyar	BÁGYad
	BÁGYadt
	BÁGYaszt
szumér	HUD, HAD, glänzen, leuchten
magyar, régi	HÜGY, csillag
szumér	MADA, Land, Kreis

*

A magyar J -hang a szumér D -hang előzménye:

Szumér, szóeleji DUG, gut, schön

magyar JÓ.

Hangtan: DUG > JUG > JUŰ > JUU > JUO > JŌ = JÓ.

Szumér DUG : DI, Recht; Gericht; Rechts-
spruch; entscheiden;
rechten(lasd:ZI,ZIG),

magyar

JOG

JOGi

JOGos

JOGszolgáltatás

JOGérvényes

szumér, szóbeleji GUD, GUDA, Rind, Rindvieh

magyar GUJA, gulya

szumér SUD, versinken, untertauchen

magyar SÚJjed

SÚJjeszt

szumér BAD (elû;šuba:CSABA), hoch sein

magyar BAJnok

szumér BAD, zu Ende gehen, alt sein

magyar BAJlódik

szumér BAD, schädigen; zerstören

magyar BAJ, BAJos.

*

És most figyeljünk meg néhány rokonyelvi összefüggést.

A magyar F -hang.

Szumér GUR: BUR, BURU, zerschneiden

magyar FÚrész

régibb FURiz

FÚrisz

manzsú	FURU-("púrű-), in kleine Stücke schneiden
"	FURUku, reszelő
mongol	ŪŪ-, reszel (a szóeleji p = f hang elveszett)
ótörök	ŪZ-, idem.

A magyar P -hang.

Szumer	BAD, zerfallen, zerrissen
magyar 1.	szét-PATTan
török	PATla-, idem
mongol	BUTal-, in Stücke schlagen BUTara-, zerfallen
lamut	BUT-, zerbrechen.
Szumér	GUZ : BUZ : BUS
magyar 2.	PUSZta PUSZtít, de: POSZtít
baskir	BUS-lik, pusztaság
ótörök	BUZ-, pusztít
török	BOZ-kir, pusztaság
finn	PUUSa, puszta.

Ez az utolsó összefüggés világosan bizonyítja, hogy ez a szavunk nem szláv eredetű, hanem a szlávtság volt az átvevő.

*

9. A magyar D -hang a szumér D -hangra megy vissza.

Szumér, szóeleji	DU : DUG, DUB, eindrücken,
magyar	DUG (-g, mint képző),
i-mongol	DUGtai, levélboríték: TOK!
török	DUGme, gomb.
szumér	DU : DUB, Hügel
magyar	DOMB, DUMB
régi	DOB, DQMU.
Szumér	DAGAL, Süden
magyar	DÉL (világtáj).

Hangtan: DAGAL > DAJAL > DÉJÉL > DÉ'ÉL > DÉÉL = DÉL.

Szumér	DUB, zerschmeissen
magyar	szét-DOB
szumér	DUB, drücken
magyar, tájszó	DÖBöcsköl, megnyomogat.
Szumér	DUN, gehen
magyar	DÖNDül bé, bejön (tájszó)
szumér	DIRIG, über, mehr als
magyar	DERÉK
szumér	DIR, DIRIG, Fährschiff
magyar	DEREGlye.
Szumér, szóbeleji	UD, Sonne, Licht
magyar	ÚDÚl
szumér	NAGIR : NIGIR : NADIR
magyar	NÁDOR
szumér	SIDUG, Bach, Wadi, Schlucht
magyar	SZÁDOK.

Néhány rokonnyelvi egyezés.

Irottmongol	DAR-daji-, starr, steif
magyar	DERmedt
I-mongol	DOBU, DOBUUn, Hügel
jakut	DOBUUn, magaslat
tarancsán	DOBA, rakás
magyar, régi	DOB : DOMB (lásd fent)
vogul	TUMP (?), sziget, domb (?).

A vogul összefüggés nem bizonyít kizárólagos finnugor származást, mert a mongol - török szavak közelebb állanak a magyar szóhoz. Mi az a nyelvi sajátosság a vogul szónál, melynek alapján állíthatjuk, hogy a magyar szó csak a vogul szóval egyezik? A "ráfogás" még nem bizonyíték.

Szumér	1.DU : DUL, machen, tun; schaffen
	2.DU : DUL, lösen; Freilassung, Lö-
magyar	DOLog, DOLgozik sung,
	DOLgos, leDOLgozza az adósságát,
i-mongol	DOLI-g, Lösegeld; freilösen
török	JOLug, loskaufen, idem

szlávban DOLG, adóság (jővevényszó a szumer-magyar-mongol-török nyelv-vekből).

Meg kell említeni, hogy a magyar nyelvben a szóelejéről eltűnt a "DZS" -hang, vagyis csak néhány szóban mutatható ki. A szóbeleji- DZS - szintén csak néhány nyelvjárásunkban mutatható ki. Ez a DZS -hang a szumer D -hangra megy vissza, a magyarban egybeesett a CS -hanggal.

Szumer DUG, Knie; (sich) beugen

magyar CSUKló, CSUKlik,

ótörökben ČÓKit-, idem.

Hangtan: DUG > "DŽUG > DŽUK > ČUK = CSUK-lik.

Szumer DUGUD, schwer, niederdrückend

magyar CSÜGGED.

Hangtan: DUG > "DŽUG > ČŪG = CSÜGGed.

Szumer DUG, Tonröhre

magyar CSŐ, régi CHEW (csew).

Hangtan: DUG > "DŽUG > ČUŪ > ČUJ > ČŪ = CSŪ = CSŐ.

Szumer DIM, Knoten

magyar CSIMbók, CSOMBók, CSOMó.

Hangtan: DIM > "DŽIM > ČIM = CSIM- és CSOM-.

Szumer DIM, Sprössling

magyar CSEMetę.

Hangtan: DIM > "DŽIM > ČIM = CSEMetę.

A DZ -hang a magyarban már csak néhány szóban mutatható ki, a szó belsejében. A szó elején egybeesett a magyar C -hanggal. Így a szumer D -hang a magyar C -hang előzménye is lehet.

Tehát: D > DZ > TS > C.

Szumer DIB, tragen

magyar CIPel.

Hangtan: DIB > "DZIB > TSIP = CIPel.

Szumer DIB, packen, ergreifen, fassen,

magyar CIBál.

Hangtan: DIB > "DZIB > TSIB = CIBál

Szumér DAM : DIM, Genosse

magyar CIMbora.

Hangtan: DIM > "DZIM > TSIM = CIMbora.

Szumér DUG, süss

magyar CUKor, nyelvj. CÚKor(-or, mint kép

Hangtan: DUG > "DZUG > DSUK > TSUK = CUKor. zó).

És most vizsgáljuk meg a magyarnyelvi T
-hang összefüggéseit.

*

10. A magyar T -hangok elsősorban a szumér T.
-hangra megy vissza.

Szumér, szóeleji TAB, ergreifen, halten

magyar TAPogat.

Szumér TAR, verwüstet sein

TARol

TARló

szumér TAR, bewahren, hüten

TÁRol.

Szumér TAR, zerbrechen; Abfall

magyar TÓRik

TÓRmelék

szumér TUKU, weben

magyar TAKacs

baskir TUKIU, sző

i-mongol TOKI-, idem

török DOKU-ma : TOKUma, szövet

szumér TUR, eintreten

magyar be-TÉR.

Szumér, szóbeleji UTUUDA, gabären, zeugen

magyar UTÓD. Stb.

A magyar T -hangnak másodsorban szumér D
-hang előzménye is van.

Szumér, szóeleji dug-DAL, e. Gefäss : akkád TALLU

magyar	TÁL
szumér	DAG, weichen; entfliehen
magyar	TAKarodj!
	TÁGulj, állj odébb!
tájszó	TAKulj, lódulj
szumér	DAG, hell, rein, glänzend
magyar	TAKaros
szumér	DAB, festhalten, pressen
magyar	TAPad
szumér	DAR, bunt, gefleckt :akkád TARRU
magyar	TARka
i-mongol	TAR-lan, idem (tarka lenni)
szumér	DUG, e. Gefäss
magyar	TOK
	TEKnő.
Szumér, szóbeleji	GUD, Weg
magyar	ÚT (lásd, ott)
szumér	KID, binden
magyar	KÓT
finn	KYTeã, idem
szumér	SAD, Kampf
magyar	CSATA
finn	SOTA, idem.

*

11. A magyarnyelvi TY -hangnak - egyetlen szóban - a szóelején szintén D -hang előzménye van.

Szumér	DUG, ausgiessen, zeugen
magyar, régi	THUC = TYÚK
de:	TIK, idem. - Szó szerint TOJÓT
jelent ez a szó,	mert amint már bemutatam:
	DUG, ausgiessen, zeugen
	↓ TOJik
	↓ TOJás
rég	↓ THUC = TYÚK
népi	↓ TIK.

Szumér, szóbeleji	GADA, Linnengewand
magyar	GATYA
szumér	AD-DA, Vater
magyar	ATYA
szumér	KUD-DA : SU-KUD-DA = beissen
magyar	KUTYA, (a harapós)
szumér	KUDA, laufen
magyar	KUTYAgol.

Néhány rokonnyelvi összefüggés:

Szumér	TAR, abschneiden; zerstören
magyar	TARfejű, kopasz
mongol	TAR, idem
ewenki	TARaka, idem
tatár	TAZ, idem.
Szumér	DUG, ausgiessen; zeugen, gebären
i-mongol	TAKija, tyúk
uigur	TAQuq, idem
csagatáj	TOGuq, idem
ótörök	TAQigu, idem
magyar, régi	THUC, TYÚK
népi	TIK
kirgiz	TAUK, szóalak úgy keletkezett,
hogyan kiesett a hangzóközi G -hang, mint a csagatáj szóalakban : TOGUQ. A magyar szóban az Ű -hang hosszúsága csakis nyúlás eredménye.	
Szumér	DUG = THUC = TYÚK
de:	↓DIG = TIK
csagatáj	TOG-
uigur	TOQ-
mongol	TAQ-
ótörök	TAQ-, tisztán a tő, képzők nélkül.

*

12. A magyar K -hangnak elsősorban szumér K -hang előzménye van.

Szumér, szóeleji	KAŠER-gi, Geflecht (aus Riedgras)
magyar	KOSZORÚ

szumér	KA, Tor
magyar	KApu (-pu, mint képző)
szumér	KAR, schädigen
magyar	KARosít : KAR
szumér	KAS, laufen, rennen
magyar	KASlat
szumér	KINGI, Schriftstück/-werk
magyar	KÖNYV
szumér, szóbeleji	TUKU, weben
magyar	TAKács
szumér	lu-SUKRA, Schreiner
magyar	SZEKRÉny, régi SZÖKRÖny
szumér	SIKI, Haar
magyar	SZAKÁll.

*

A szumér G -hang is K -hangot eredményezhet a magyar nyelvben.

Szumér, szóeleji	GABA, Brust
magyar	KEBEL (-l, mint képző)
szumér	GAL, sein lassen
magyar	KELL
szumér	GAM, biegen; (sich) beugen
magyar	KAMPó
szumér	GAMUN, Kümmel
magyar	KÖMÉN
szumér	GAN, gebärend
magyar	KANca
szumér	GAR, Einfassung; umschliessen
magyar	KERet
	KERít
szumér	GIŠ, Hand
magyar	KEZ, KEZet
szumér, szóbeleji	DUG, Gefäss : hethita TUQ
magyar	TOK
szumér	DUG, vollkommen

magyar	TÓKéletes
szumér	DIG, Geschwächtheit
magyar	el-TIKKadt
szumér	UGU, gebären
magyar	OKOz
szumér	SIG, schlagen, einschlagen
magyar	SZEKErce
i-mongol	SÚKE, balta, fejsze
csagatáj	SÚKŰ, idem
tungúz	SUKÁ, idem
mandzsú	SUXE, idem

Vegyűk a szumér	GIŠ, Feuer, szót, de: GE-IŠ
lappN	GUESSmu-, odaég, megkozmásodik
lappS	KUOSSmu-, idem
kalmúk	XUSm, az égés szaga
i-mongol	QUSU-dag, gyufa
magyar	KOZmás, KOZma.

Az alapnyelvi - szumér - szóeleji G hang változása a bemutatott szóknál:

$G \rightarrow G \rightarrow Q \rightarrow X : K.$

Egyébként a fenti etymológiák tagadhatatlanul cáfolják a magyar és a lapp szók állítólagos finnugor alapnyelvi eredetét. Amint látható, az alapnyelv:

a szumér nyelv.

Az állítólagos finnugor alapnyelvi szóeleji K -hang egy ősbibb G -hangra megy vissza, melynek mongol változásai szintén kimutathatók.

Miért finnugor eredetű a következő szócsalád?

Szumér	GUR : KUR
magyar	KERűl
	KERing
i-mongol	KERŰ-, idem : QARI-, megkerűl
ókoreai	KER-, gehen

ótörök	KÁZ-, utazik
osztják	KÁRI-, megfordul
	KĒRet-, fordul, kerül, visszakerül
finn	KIERiä, rollen; sich herumdrehen
nyelvj.	KER-, idem.

Az ósnyelvi G -hang K -hangot eredményez a szóelején a bemutatott szócsalád hangrendszerében.

A következő szócsalád is azt bizonyítja, hogy a szumér nyelv az alapnyelv:

szumér	KAD : KID, festfügen, binden
magyar	KÓT
vogul	KĒT-, anschliessen, koppeln
finn	KYTkeä, idem
votják	KITk-, einspannen (das Pferd)
ótörök	QĀT-, zuschnüren, hinzufügen,
török	KAT-, sich anschliessen.

A szóeleji K -hang ebben az esetben is az ósnyelvi-szumér K -hangra megy vissza.

*

13. A magyar H -hang szumér H -hangra megy vissza.

Szumér, szóeleji	HUD, glänzen, strahlen; Licht
magyar, régi	HŪGY, csillag
szumér	HĀŠ, spalten, zer-/abschneiden
magyar	HASít
	HASad
	HASáb
	HASadék
szumér	HĀ, Fisch
magyar	HAL (-l, mint képző)
szumér	HARDug < DUG-HAR, Bierfass
magyar	HORDó
szumér	HUM, zermalmen
magyar, régi	HUMuk, HOMok

szumér	HUŠ : ni-HUŠ-ag, stark, mächtig, gewaltig, majestätisch
magyar	HÓŠ. Ez egyezik azugyancsak
szumér	KALAG szóval ugy.jelentéssel.
Finnben a	KALEVipoeg, szóban találjuk meg
Tehát:	
szumér	↓ KALAG : ↓ HUŠ
finn	↓ KALEVa-
magyar	↓ HÓŠ.
Még:	
szumér	↓ DELI, idem
magyar	↓ DELI
török	↓ DELIkanli, ifjú.

A szumér G -hang is H -hangot eredményez a magyar nyelvben.

Szumér	GAM → : GU ← : GUMAR (<GUGAR)
magyar	HOMlok HOMORú
	HOMlít
i-mongol	KŌMüg, szemöldök QAMAR, orr
mandzsú	XUMan, idem
kumúk	KŪMgürá = ARCRA LE!
osztják	XOMdà, idem
vogul	XĀMI, KĀMI, idem
kalmúk	KŌMrxe, idem
finn	KUMO, boltozat → KUMAR-, sich
mordvin	KOMA-, sich beugen, verbeugen
zürjén	KIM-, idem
zürjén	KĪmes, homlok
votják	KIM-, sich beugen.

A szumír szavak jelentéstana: gebeugt; niederbeugen; sich beugen; Stirn; biegen; Neigung.

Hangtan:

G > H (> a rokonnyelvekben: X : K : Q).

A bemutatott finnugor szavak, tehát nem tartoznak az "alapnyelvhez;" mert megvannak az

altáji nyelvterületen is.

Szumér GAN, Feld + SIG, Ziegel
magyar HANCSIK < GAN-SIG = föld-tégla.
Szumér GIŠ (ellu), Held
magyar HŐS.

Hangtan: GIŠ > HIŠ = HŐS.

Egyes nyelvjárásainkban az ősnyelvi GIŠ -szóra megy vissza a magyar nyelvi HŐS szó eredete. A modern magyar nyelvben egybeesett a két szó:

GIŠ + HUŠ = magyar HŐS.

Ezzel a ténnyel összefüggésben meg kell említeni a magyar ISPÁN szó eredetét is. Hivatalos megállapítás szerint az állítólag szláv ZUPÁN szó szarmazéka lenne. Hangtanilag nem magyarázza meg a nyelvészet ezt a lehetőséget.

E szavunk - ISPÁN, ESPÁN - legrégebbi alakja: HISPAN. Tehát egy szóeleji H -hangról van szó. Ez a hang egy még ősbibb G -hangra megy vissza. Bizonyíték erre a német nyelvben használt "GESPAN" = OBER-GESPAN = fő-ispán kifejezés.

Visszakövetkeztetés:

végül, szumér ↑ ISPÁN, ESPÁN
 HISPÁN
 "GESPAN" = németben GESPAN
 GIŠ-PA
 GEŠ-PA.

A jelentése ennek a két szóösszetételnek:
HERR VORSTEHER. ELŐLJÁRÓ-ÚR.

horvátban GOSPON = GOSPODin.

Alaktanilag: a magyar szó áll a tőből és a képzőből. A képző: -N. Az ISPÁN szóalak úgy keletkezett, hogy elveszett a szóelejéről a G -hang:

GIŠ-PA > JIŠPA > *IŠPA = ISPÁN = ispán.

Német "GESPAN", kölcsönvétel a magyarból,

horvát GOSPON, kölcsönvétel a magyarból,
magyar HISPAN, régi szóalak.

Ez a szavunk tehát nem szláv eredetű, hanem még Mezopotámiából hozták magukkal őseink.

Amint láttuk, a szumér G -hang is lehet a magyar H -hang előzménye.

Vizsgáljunk meg még néhány összefüggést:

szumér	GUB, Schnee
magyar	hó.
Hangtan:	GUB > HUW > HU <u>U</u> > HŪ = HÓ.
de:	hav-.
Szumér	GIBI : GIBIL, verbrennen
magyar	HÓség.
Hangtan:	GIBI = GIB > HIW > HI <u>U</u> > HŪ = HÓség
de:	HEVül : HEVes.
Szumér	GI-GI = GIG, hindern
magyar	HIUsít
Hangtan:	GIG > HI <u>U</u> > HIU = HIUsít.
Szumér, szóbeleji	Dug, fröhlich sein
magyar	DUHaj.
Hangtan:	DUG > DUH = DUHaj.
Szumér	DUG, sprechen, reden
magyar	DOHog (-magában).
Szumér	SIG, schlagen
magyar	CSIHipuhi
	CSIHol, a tűz-követ űti.
Hangtan:	SIG > ČIG > ČIH = CSIHol.
Szumér	SIG, Luft, Wind
magyar	ZIHál
	LIHeg
	LEHel (szóeleji S > l).
Hangtan:	SIG > LIG > LI <u>U</u> > LIW = LEVegő.
Szumér	GIG : GI-GA, akkád gûhu, husten
magyar	KEH
	KÓHóg.

Hangtan: GIG > KIG > KIH = KÔHőg.

Szumér GUG, Brennen v. Feuer, Brand

magyar

KOHó

KOHászat

Hangtan: GUG > KUG > KUH = KOHó.

Szumér GUG, brennen v. Feuer, Brand

magyar, régi

CUHna (1206), KUHna = konyha.

Hangtan, mint fent.

A szumér K -hang is H -hangot eredmé -
nyez a magyar nyelvben.

Szumér

KU, Umschliessung, wohnen; Nie-
derlassung; Gehege

magyar

HODáj

szumér

KARA : KAR, plündern, wegnehmen

magyar

HARÁcsol

HARAMia

szumér

KU, ruhen

magyar

HUm : KUm : HUny.

Szumér

KUR, (an)binden; fesseln; verbin-
den; umgürten

magyar

HORGony

szumér

KI, Ort, Platz, Stelle : KE

magyar, régi

HEl (-l, mint képző): HEly.

A magyarban H -hangnak szumér Š -hang e-
közménye is lehet.

Szumér

ŠAG, Huld

magyar

HÓdol, HÓdolat.

Hangtan: ŠAG > HAG > HAU > HAU > HAO = HÓdol.

Szumér

ŠAB : ŠAG, abschneiden

magyar

HÓhér.

Hangtan: mint fent.

Szumér

ŠAG, erregt, zornig sein

magyar

HÓbortos.

Hangtan: mint fent.

Szumér

ŠAG, niederwerfen, überwältigen

magyar HÓdít

Hangtan:mint fent.

A finn nyelvben is ezt a változást látjuk:

szumér ŠAG, schön, gut

finn HAUska, idem

de: HAJA : régi magyar SAJA

török SAYIN.

Hangtan: ŠAG > HAG > HAU > HAU = HAUska.

Ugyanez az ősi szó mongol-törökben:

szumér ŠAG, schön, gut

SAYin, idem

Hangtan: ŠAG > SAY- = SAYin

magyar, régi SAJA, idem

Az alapszó, tehát a szumér ŠAG.

A H -hang a szóelején a magyarban sok esetben csak fonetikus kiegészítés.

Szumér EŠ : AŠ, Haus

magyar, régi ĀSZA, -ĀZ

hĀZ.

Szumér AB, sprechen, reden

magyar hABog, hEBeg.

Szumér EN : EN-SI, sprechen, erklären,
aussagen, reden

magyar hENCEg.

Szumér UŠ, Längseite; lang

magyar hOSZ-jú = hosszú

régi hUČe.

Szumér UŠ, ziehen

magyar hÚZ.

Szumér EŠ, zu, hin

magyar -hEZ, -hŐZ, -hOZ

szumér UZU, Fleisch

magyar hÚS.

*

14. És most vizsgáljuk meg a magyar L -hang összefüggéseit. Elsősorban a szumér L -hangra megy vissza.

Szumér, szóeleji	LUGA, Widerspenstigkeit, Frechheit, Gemeinheit
magyar	fel-LOVAL, ellen-LOVAL.
Szumér	LUGU(D), mátu, abgestorben, tot - krank, abnehmen
magyar	1. LANKad (g > ng)
ótörök	aLANGAD-, kimerül, lankad (A-, mint fonetikus toldás).
Finn	LAKastua, (ver)welken
magyar	2. LOHAD
finn	LYHYt, rövidül, kisebbedik, lohad.
Szumér	LUM, Unrat
magyar	LIM-LOM.
Szumér	LUK, Rinder- und Schafstall
magyar	barom-LAK, régi LOK.
Szumér, szóbeleji	SAL, weit ausbreiten
magyar	SZÉLes
szumér	SUL, Held; Herrscher, Herr
magyar	SOLt, régibb ZULta, ZOLtán.
Szumér	TIL, wohnen, sitzen
magyar	TELEp, le-TELEpszik.
Szumér	TIL, vollständig sein
magyar	TELjesség
szumér	IL, heben; Erhebung
magyar, régi	ELLIK, emel. Stb.

A szumér S -hang is L -hangot eredményez a magyar nyelvben.

Szumér	SIG, schlagen
magyar	LÜKtet (a szív).
Hangtan:	SIG > LIG > LIK = LÜKtet
szumér	SIG, schlagen; schleudern;
magyar	LŐ.
Hangtan:	SIG > LIG > LIŪ > LIŪ > LŪ = LŐ

Szumér SIG, Luft
magyar LEVegő.
Hangtan: SIG > LIG > LIŪ > LIU > LIV = LEVegő
de: ↓ LĒG
↓ LIHeg
↓ LEHel.Stb.

A szumér Š -hang a magyar nyelvben L -hang előzménye.

Szumér ŠAG, Mutterleib : UL
magyar LÁGYék : ŐL.

Hangtan: ŠAG > LAG > LÁGY = LÁGYék.

Szumér ŠUB, werfen
magyar LABda, LABdázik.

Szumér ŠAB (:LIBBU), innere Organe
magyar LĒP.

Hangtan: ŠAB > LAB > LAP = LĒP.

A szumér Z -hang is L -hangot eredményez a magyar nyelvben.

Szumér ZI : ZIG, Leben; Lebewesen; sein
magyar LĒt(-t, mint képző)

Hangtan: ZIG > LIG > LIŪ > LIU > LIV = LĒt
de: ↓ LEVés ↓ LĒny
↓ LĒtezik.

Szumér ZI : ZIG, Seele; Luft
magyar LĒlek(-lek, mint képző).

Hangtan: ZIG > LIG > LIŪ > LIU > LIV = LĒlek; LĒlekdzik

Tehát két ósnyelvi szóra megy vissza a

magyar LĒlket : LILcu = szumér LIL

magyar LĒlek = szumér ZIG > LIŪ.

Szumér ZI : ZIG, sein : ŠU

magyar LĒsz, LĒhet, LĒves

cseremiszi LI-, idem

zürjén LO-, idem

votják LU-, idem

finn LIE-, idem

Ez a fontos szó sem bizonyít csupán finnugoros egyezést...A szóeleji L -hang nem finnugor alapnyelvi hang, hanem megvan az altáji nyelvterületen is, eredetére nézve pedig, ebben az esetben, másodlagos szumér Z -hangra megy vissza.

*

15.A szumér S (SZ) -hang a magyar SZ -hanggal azonos.

Szumér	SA : SAG (pānu)Gesicht, Antlitz; Vorderseite
magyar, régi	ZA : SZÁJ.
Szumér	SA, Kauf, Kaufobjekt; Kaufgeschäfte
magyar	SZAtócs te
ótörök	SAtigči, idem
Alaktan: SA-dug	
Hangtan: SA dug > SATUG > SATUŪ > SATUU > SATUO > SZATÓ _{cs}	
ótörök	SATIGci.
Szumér	SAG-uš, beständig sein; bestehen;
magyar	SZOKássá válik.
Szumér	SU, vermehren
magyar	-SZOR, -SZER, -SZÖR, (-r, mint kép-
szumér	SUR, begrenzen, abgrenzen zö)
magyar	SZORosság
	SZORult
	SZORultság.
Szumér	SAG(ummānu), sachkundig; Meister; Arbeiter; Werkleute
magyar	SZAKember
	SZAKértelem
	SZAKértő
	SZAKismerő
	SZAKma (-ma, mint képző)
	SZAKtekintély
	SZAKosztály. Stb.
Szumér	SIR (sanāku), in Ordnung halten

	bringen;abschliessen
magyar	SZERvez SZERvezés SZERvezet SZERzódik SZERzódés.
Szumér	SIL(šalâmu), unversehrt, fehlerlos;ungebrochen;günstig;
magyar	SZILárd-anyag SZILárd-elhatározás SZILárd-pénzügyi helyzet SZILárdság,
szumér	SIL, glücklich;Jubel
magyar	SZILaj.Stb.
Szumér	SU, klagen, trauern
magyar	SZOmorkodik.
Alaktan:SU-gar	
Hangtan:SUGAR > SUMAR > SOMOR = SZOMORKodik.	
Szumér	SIG, Haar
magyar	SZÓr (-r, mint képző).
Hangtan:SIG > SIŪ > SIŪ > SŪ = SZÓr.	
Szumér	SIR, Licht, Morgenlicht
magyar	SZŪrkület.

A magyar SZ -hang másodsorban a szumér Š (=s) -hangra megy vissza.

Szumér ŠAG : ŠAB, Herz

magyar SZÍV.

Hangtan:1.ŠAG > SAG > SIG > SIŪ > SIŪ > SIW = SZÍV
de: ↓SZŪ

2.ŠAB > SAB > SIB > SIW = SZÍV.

Szumér ŠAB, abschneiden, beschneiden

magyar SZABdal

szumér ŠU, Wohnraum

magyar SZOba.

Szumér ŠU, frei werden

magyar SZAbadul

szumér ŠITA(ellu), rein: DIGIR, Gott

magyar, régi	SCET = SZENT(n, mint orrhang)
szumér	ŠUR, schrecklich
magyar	SZÖRnyű
szumér	ŠI, Auge
magyar, régi	SCIM = szem.

A magyar SZ -hang harmadsorban a szumér Z -hangra megy vissza.

Szumér	ZAG, Grenze; Aussenseite
magyar	SZEGély
	SZEGlet,
Szumér	-ZU, a második személy ragja
magyar	-SZ, idem.
Szumér	ZUB, Krummschwert
magyar	SZABlya.
Szumér	ZIG, sich erheben; weichen
magyar	SZÓK-el; SZÓK-ik

A magyar SZ -hangnak sok esetben szumér D -hang előzménye van, Dentális:szibiláns változás.

Szumér	DAL : SAL, fliegen, entfliegen
magyar	SZÁLL
szumér	DAL : SAL, Stroh; Spreu
magyar	SZALma(-ma, mint képző)
szumér	DAR-MAŠ, Hirsch
magyar	SZARVAS; RM > RV
szumér	DU : DI : DUG : SUG, sprechen, reden, Rede; Wort
magyar	SZÓ, SZÓl, SZAV-
Hangtan:	DUG > SUG > SUU > SUU > SUO > SŌ = SZÓ
de:	↓ SZAV-
szumér	DAL : SAL, entfernen, wegbringen
magyar	SZÁLLít.

A szóbeliséjében és a végén szumér Š = magyar SZ.

AŠ, zusammen

OSZsze
GIŠ, vergewaltigen
KÉSZtet
GIŠ, Handgeld
KESZpénz

Szumér Z = magyar SZ.

KAZ, schneiden, abschneiden

KASZA

IZI, Feuer; flammen; erhitzen

ŪSZők.

Megjegyzés: Bárczi Géza Magyarhangtörténet című dolgozatában a 115-ik oldalon megállapítja, hogy a "finnugor alapnyelvi" SZ -hang a szóelején a magyarban eltűnt! A bemutatott példák világosan bizonyítják, hogy nemhogy nem tűnt el, - hanem visszavezethető többezeréves múltba - a szumér S (=SZ) -hangig, minden finnugoros erőszakolt -ság nélkül.

Megismételve:

szumér	SIL, spalten, abschneiden
magyar	SZIL-SZEL, SZILánk
i-mongol	SILU-, losschneiden, spalten
vogul	SILI-, spalten
Stb.	

Miért vészett volna el a szókezdő SZ -hang, mikor a szumér nyelvtől kezdve néhány rokonyelvben is kimutatható?

Vegyük bizonyosságul a sokat emlegetett, állítólag finnugor eredetű IN szónkat:

szumér	SA, Sehne; Band = IN
mordvin	SAn (-n, mint képző)
kalmük	ŠAndasn, idem
török	SInirli, inas
zürjén	SÖn, ín
finn	JÄNNE, idem

vogul TAn, idem.

Ez az összefüggés alátámasztja állításunkat, hogy a finnugor nyelvészet a magyar nyelv valódi származását nem keresi, hanem minden igyekezetével azon van, hogy elhallgassa, megmátsa, elferdítse.

Egy szóeleji összefüggés:

szumér	KAZ, zerschneiden, abschneiden
ótörök	KĀS-, schneiden
vogul	KASāj, Messer
török	KES-, schneiden
magyar	KÉS.

*

16. A magyar S -hangnak elsősorban szumér Š -hang előzménye van. Mielőtt ezt az összefüggést megvizsgáljunk, meg kell említeni, hogy a magyar L -hangnak a szóbelsejében szumér Š hang előzménye van.

Mutassuk be ezt a tételt néhány példával:

szumér	GIŠ, morden
	GYILkos
	GYILkol.
Hangtan: GIŠ > JIŠ > JIL = GYILkol.	
Szumér	GIŠ = MU, Jahr; grade; eben
magyar	JELen
	JELen idő
	JELenlegi időszak
	JELenkor
	JELenben
Hangtan: GIŠ > JIŠ > JIL = JEL-.	
ótörök	YIL, év
török	YIL, idem
mongol	JĪL, idem
kalmük	DŽIL, idem.
Szumér	GIŠ, Sendung

magyar	KÜLdetés
Hangtan: GIŠ > KIŠ > KIL = KÜLdetés.	
Szumér	GIŠ, Sendung; Auftrag; Befehl
magyar	JELentés
	JELentést ír
	JELentést küld
	JELentést tesz
	JELentkezés
	JELentkezik.
Hangtan: GIŠ > JIŠ > JIL = JEL-	
szumér	GIŠ, Benennung, Name; Ruhm, Ruf
magyar	JEL
	JELadás
	JELentős
	JELentőség
	JELesség.
Hangtan: mint fent.	
Szumér	GIŠ, zeichnen, bilden; Zeichnung,
magyar	JELkép
	JELige
	JELől
	JELólés
	JELt ad.
Hangtan: GIŠ > JIŠ > JIL = JEL-	
Szumér	GIŠ, fest; mächtig; hoch angesehen
magyar	JELlem
	JELlemvonás
	JELlemzó.
Hangtan: mint fent.	
És most vizsgáljuk meg a szóeleji és szóbe-	
leji szumér Š -hang következő összefüggéseit.	
Szumér, szóeleji	ŠAG(damaku)gnädig, barmherzig s.
magyar	ŠAJnál
szumér	ŠEG, Eis
magyar	ŠIKlik
	ŠIKamlik
szumér	ŠUB, Gebet

magyar	SOPánkodik.
Szumér, szóbeleji	AŠ-di : AŠ-te, Verlangen, Wunsch
magyar	ESd, ESdekel
ótörök	ĀStā-, idem
török	ISte-, idem,
szumér	<u>HAŠ</u> , spalten, zerschneiden
magyar	HASít
	HASáb
szumér	MAŠda, Grenze; Grenzgebiet
magyar	MESGYE.

Megjegyzés: a GIS̄ > JIL > JEL hangváltozással összefüggésben meg kell említeni, hogy ez a hangváltozás megfigyelhető az egész urálaltáji nyelvterületen:

szumér	GIS̄ >	JIS̄ >	JIL, Jahr; grade; eben
török			YIL, Jahr
ótörök			YIL, idem
ótörök		YAŠ, idem	
baskir		YAŠ, idem	
mongol			JIL, idem
kalmúk			DŽIL, idem
magyar			JEL-en idő/évszak.

A szumér GIS̄ = év, szó kimutatható a magyar nyelvben hangtanilag úgy, hogy a szó elejéről elveszett a G > J -hang. Így a szumér GIS̄ > JIS̄ > 'IS = ESZtendő.

A szumér nyelv valóban az urálaltáji nyelvek archaikus alakja!..

A szumér S (=sz) -hang is S -hangot eredményez a magyarban.

Szumér, szóeleji	SIG, vertrocknet, dürr
magyar	SIVár
	SIVatag
szumér	SI, eilen
magyar	Siet

szumér	SIG (damâku), Wohltat; Gunst; wirksam
magyar	SEGít
szumér	SIG (damiġtu), Glück
magyar	SIKer
szumér	SIR, spinnen
magyar	SERít
szumér	SIR, singen
magyar	SIRám
	SIRánkozik
	SIRdogál
szumér	SIR : SUR, Grab; Begräbnis
magyar	SIR
	SIRba tesz.

A szumér Z -hang is S -hangot eredményezhet a magyarban.

Szumér	ZAL (ġamû), verbrennen
magyar	SALak (-ak, mint képző)
szumér	ZAG, Seite; Aussenseite; Grenze
magyar	határ-SÁV.
Hangtan: ZAG > ŠAG > ŠAU > ŠAW = SÁV.	

*

17. A magyar Z -hang elsősorban a szumér Z -hangra megy vissza.

Szumér, szóeleji	ZIG : ZAG, vertreiben; dahinja-
magyar	el-ZAVar: G > Ű > U > W gen
szumér	ZAH, dahinjagen
magyar	ZÁHol (megugraszt; hajszol)
szumér, szóbeleji	IZI, Feuer
magyar	IZZik
szumér	IZI, erregt sein
magyar	IZgul
szumér	GAZI, Haufen v. Korn

magyar KAZAI (-l, mint képző).

A szumér S -hang is Z -hangot eredményezhet a magyarban.

Szumér	SAR : ŠAR, verjagen, vertreiben
magyar, tájszó	ZARgat
	KAR (fliehen)
	KERget
szumér	SUMUG, Ungeziefer
magyar, régi	ZOMAK, tetű, féreg
szumér	SI : SIG, Luft
magyar	ZIHál
szumér	SIGAR, Verschluss
magyar	ZÁVÁR (G > W > V).

A szumér Š -hang is Z -hangot eredményezhet a magyarban.

Szumér	ŠAG (agâmu), erregt; zornig sein
magyar	ZAVar
	ZAVarog
	ZAVaró
	ZAVarodott, stb.
Hangtan: ŠAG > ZAG	> ZAU > ZAU > ZAW = ZAV-.
Szumér	ŠU, niederwerfen : ŠUŠ, idem
magyar	ZÚz (-z, mint képző).

*

18. A magyar ZS -hang a szumér Z -hangra megy vissza.

Szumér, szóeleji	ZAG, Zehnter, Zehnt
magyar	ZSÁKmány
szumér	ZAG, Grenze
magyar	ZSÁKútca (elhatárolt, körülzárt)
szumér	ZI (sanâku, zanâku) binden, fest-

magyar binden
ZSIneg (-neg, mint képző)
ZSInór.

Alaktan:

szumér NIG-ZI = ZI-NIG = ZINIG > ŽINIG = ZSIneg.

Szumér, szóbeleji GUZ, Band, Binde, Riegel
magyar GUZS.

Sok esetben a szumér szóeleji G -hang is
ZS -hangot eredményezhet a magyar nyelvben.

Szumér GIN : GEN, schwach, klein; Kind
magyar ZSEnge
ZSEngekorú
ZSEngeség.

Hangtan: GEN > JEN > ŽEN = ZSEnge
vagy: GEN > DŽEN = nyelvj. DZSEnge = ZSEnge.

Szumér GU-GAR, aufhäufen, sammeln
magyar ZSUGOR-gat
ZSUGOR-i.

Hangtan: GUGAR > JUGAR > ŽUGAR = ZSUGOR-gat
vagy: G > DŽ > Ž = ZS.

Szumér GUGAR, sich beugen
magyar ZSUGORodik.

Hangtan: mint fent.

Szumér GU, anfüllen, sammeln
magyar ZSÚfol, ZSÚfolt.

Szumér GIG : GIB, krank sein; schmerz-
lich; beschwerlich

magyar ZSIBbad
ZSIBbadt
ZSIBbaszt
ZSIBbasztó.

Hangtan: GIB > JIB > ŽIB = ZSIB-
vagy: G > DŽ > Ž = ZS.

Ugyanez a lehetőség figyelhető meg a szó-
eleji szumér D -hanggal összefüggésben is.

Szumér DIB : DIM, Zorn, Groll; zürnen
magyar ZSÉmbel
ZSÉmbelő
ZSÉmbes.

Hangtan: DIB : DIM > DŽIM > ŽIM = ZSÉmbel.

Szumér DIB(riksu), Band, Binde; fassen
magyar ZSEB.

Hangtan: DIB > DŽIB > ŽIB = ZSEB
törökben CEP (DŽEP), idem.

A magyar Z -hangnak is szumér D -hang előzménye lehet.

Szumér DAB, festhalten; fassen
magyar ZABoláz
ZABola
ZABla.

Hangtan: DAB > DZAB > ZAB = ZABoláz

vagy: D > S > Z = Z, mert már a szumérban is lehet: D = S!

Szumér DAL (lîku : lûku), nehmen; ent-
leihen; annehmen; Pfand
magyar ZÁLog
ZÁLogba tesz/vesz

Hangtan: DAL > DZAL > ZÁL = ZÁLog

vagy: DAL > SAL = ZÁLog (már a szumérban!).

Szumér DIB : DAB, ausgiessen
magyar ZÁPor-eső.

Hangtan: mint fent.

Szumér DIB : DAB, Besinnung rauben; Ra-
serei
magyar ZÁPesű.

Hangtan: mint fent.

Szumér DE (: DUG), sprechen; verkünden;
singen; brüllen; Musik; Jubel
magyar ZEne

Szumér	HAR-A-AN, 1.Weg, Strasse 2.Zug, Reise, Karawane 3.Verlauf (e.Feldzugs) 4.Ruf, Stimme
magyar	ZARÁNDok (-dok, mint képző) ZARÁNDokol ZARÁNDoklat ZARÁNDoklás.
Hangtan: HARAAN > HARĀN > ZARĀN = ZARÁN-dokol.	

*

19.A magyar C és CS -hangok a már bemutatott összefüggéseken kívül a szumér S, Š, Z -hangokra vezethetők vissza.

A CS -hang.

Szumér	ŠUB, trennen; verwerfen
magyar	el-ČSAP
szumér	ŠUB, ausbreiten (d.Flügel)
magyar	ČSAPkod (a szárnyával)
szumér	SUB, fallen
magyar	ČSAPda
szumér	ŠUB, entfliehen
magyar	ČSAPong
szumér	SA : ŠAG : ŠAB, süß, gut sein; freundlich; gnädig
magyar	CSÁBít
	CSABos beszéd,
szumér	SAD, Kampf
magyar	CSATA
szumér	SUB, Hirt
magyar	CSOBány, juhász
szumér	SIG(šihru), klein, wenig werden,
magyar	CSEKély
	CSŐKik
	CSŐKKen

magyar	CSÖKKentés
	CSÖKevény
mongol	ČŮGen, idem
	ČŮGE-le-, csökken
ótörök	-ČÁK, -ČAK, deminutivformáns, át - ment a szlávba, pl:
	Dub-ČEK = kicsiny Dub(fa)
török	-ČIK, -ČŮK, stb., idem.
Szumér	SUR, regnen
magyar	CSURog-csepeg az eső
szumér	SAL, vulva (šalâtu)
magyar	CSALád
szumér	ZIL, glánzen; hell; leuchten
magyar	CSILLog
	CSILLag
	CSILLámlik
szumér	ZUBI, fliessend; e. Wassergraben
magyar	CSOBOgás
	CSOBOgó.

Néhány rokonnyelvi összefüggés.

Szumér	DIB : DIM = fassen, packen; D:S.
Magyar	CSÍP
zürjén	TŠEPelt-, idem
votják	TŠEPilt-, idem
cseremisiz	TŠIBišt-, idem
mongol	ČIMki-, idem
oirot	ČIMči-, idem
khalkhamong.	ČIMjila-, idem
ozmán	ČIMdik, csípés
baskir	ŠEMet-, csíp.

Szumérban D - S hangviszony.

Szumér	DAL : SAL, weit ausbreiten
mongol	DELge-, ausbreiten
ewenki	DELei, Breite
lamut	DEL-, sich ausbreiten

magyar	SZÉLes. Stb.
A C -hang.	
Szumér	SIG-MUG-HUL, aufgebrauchtes Kleid; Lumpen
magyar	CÓK-MÓK.
Szumér	SU-UB, küssen
magyar	CUPog CUPPant CUPPan.
Szumér	ŠER, Schnur, Strick; binden
magyar	CÉRna CÉRnaszál
szumér	ZI : ZIG, grimmig sein; wüten; toben; rasen
magyar	CIVakodás CIVakodik CIVakodó.
Hangtan:	ZIG > TSIŪ > TSIW = CIVakodás.
Szumér	ZI : ZIG, hinkommen, ankommen; in Ordnung halten; anlangen; recht sein; begreifen;
magyar	CÉlba-jut CÉlhoz-ér CÉlszerű CÉltudatos CÉl(-l, mint képző).
Hangtan:	ZIG > ZIİ > ZIİ > TSİ > CĪ = CĪ- = CĒ-1.
De lásd:	
szumér	TIL, zu Ende sein : TI-IL CÉlba-jut
szumér	TIL, Leben élet-CÉL
szumér	TIL, vollenden; fertig sein ausführen CÉLtudatos

magyar CÉlt ér
CELSzerű.Stb.

Hangtan: T > TS > C!

Szumér ZI : ZIG, tarâsu:lal, strecken;
richten;Richtung

magyar CÉl (-l, mint képző)=irány!
CÉloz = irányoz!

Hangtan:mint fent.

Tehát a szumérnyelvi T -hang is eredményezhet C -hangot a magyar nyelvben. Tudvalevő, hogy a szumér Z -hang is előzménye lehet a szóeleji magyar T -hangnak.

Szumér ZU, wissen;erkennen;lehren;lernen;kennen;Weisheit;Kenntnis

magyar TUD (-d, mint képző)
TUDakol
TUDat
TUDatlan
TUDatos
TUDás
TUDomány
TUDomás
TUDós
TUDósít
TUDtul ad.Stb.

Rokonnyelvi

zürjén TEd-, ismer, tud

votják TOd-, idem

finn TUnte-, érez, ismer

ótörök TUy-, merken, einsehen, erkennen

török DUy-, fühlen, hören

mongol CÍda-, ("TÍda-), fâhig sein, kônnen.

Ebben az esetben is pontosan látjuk a szumér-urál-altáji hang-egyesítéseket:

szumér		Z : T : S : D
mongol	Č	- T
ótörök		T
török		D
jakut		T
szagáji		Z
magyar		T.
Stb.		

Példaül:

szumér	ZAG, Hôhe
ótörök	TAG, Berg, Gebirge
török	DAĞ, idem
kirgiz	TAU, csúcs
mongol	TAG, idem. Stb.

Most figyeljünk meg néhány szóbeleji összefüggést.

Szumér	AŠ-BAR, Entscheidung
magyar sorrend	BARAŠ
	PARANCS : Š > Č (-n, mint orrhang)
átment az akkádba:	PURUSSU, idem
átment a szlávba:	POROČiti, idem!
De:	
szumér	AŠ, verfluchen; Fluch
magyar	ÁTok, ÁTKoz, Š > T.
Szumér	GUZ, sich niederkauern
magyar	KUCorog, Z > C
szumér	GIŠHAR, Umriss; zeichnen; Bild
magyar	KACŠKARingós betű, Š > CS
szumér	GIŠ, männlich
magyar	KACkiás legény, Š > C
szumér	NISSAG : NISSAGU, Fürst, Herr
magyar, tájszó	NAČČÁGO-s úr, S > CS.

*

20. A magyar R -hangnak elsősorban szumér R -hang előzménye van.

Szumér, szóeleji	RA, schlagen
magyar	meg-RAk (-k, mint képző)
szumér	RIG, sprechen
magyar	REGél REGelés REGE.
Szumér	RI : RIB, fliegen
magyar	REBdes REPked REPúl RÓPPen.Stb.
Szumér	RIG, tilgen
magyar	le-RÓ
szumér	RIB, übergross sein
magyar	RÉM-nagy
de:	ROPPant
szumér	RI : RIG, fern; früher; vor al -
magyar	REGi tern REGies REGi keletű REGi idők.Stb.
Szumér	RE (:RÉDU), folgen; führen; len-
magyar	ken; herbeiführen; Leitung REnd(-d, mint képző, -n orrhang) REndel el-REndel REndes REndszer REndszabály REndelet REndez REndbe szed/hoz REndet csinál REndre utasít.Stb.

Megjegyzés: a szumér RE szót megtaláljuk, mint jövevényszót az akkád nyelvben: RÉDU, szláv -ban: RED, mint jövevényszó a szumér-magyarból. A magyar: REND szó, tehát nem szláv eredetű!

Szumér	RI : RIB,werfen RŌPit
szumér	RI : RIG(:RIB : RIM),einstürzen,verfallen;Ruine
magyar	ROm ROmba dől ROmbol.Stb.

Szumér, szóbeleji	IR,gehen (eilig)
magyar	IRamodik
szumér	ARA,glänzend
magyar	ARAny (-ny,mint képző)
szumér	AR,Lob spenden
magyar	ÁRadozik
szumér	GAR,Sessel;sinfassen;umschliessen
magyar	KARos-szék.Stb.

A szumér nyelvi L -hang is előzménye lehet a magyar nyelvi R -hangnak.

Szumér	LUGUD,kurz,klein
magyar	RŌVID.
Hangtan;	LUGUD > RUGUD > RUJUD > RUWUD = RŌVID
finnbén	LYHYT,idem.

*

21.A magyar N -hang elsősorban szumér N -hangra megy vissza.

Szumér, szóeleji	NA(NABŪ,NIBU),rufen,nennen,Name
magyar	NEV,nevet me
szumér	NAB,NA-AB,Ortschaft
magyar	NEP NEPesség
szumér	NIGIR : NAGIR : NADIR,Beamte
magyar	NADOR
szumér	NA,beischlafen

magyar	NÁsz (-sz, mint képző).
Szumér, szóbeleji	GIN, gehen, kommen
magyar	JÖN
szumér	EN, E-EN, ich
magyar	ÉN, ENmagam
szumér	ZA-GIN = GINZA,
magyar	KINCS.

*

22. A magyar NY(Ñ) -hang a szumér N -hangra megy vissza.

Szumér, szóeleji	NAG, trinken
magyar	NYAKal
szumér, szóbeleji	KINGI, Schriftstück/werk
magyar	KÖNYV.

Legtöbb esetben a magyar NY -hang a szó -elején D > J > Ñ = NY -hangfejlődést mutat.

Szumér	DE = DU (:šaku), bespritzen, begiessen (:ruhû), Spucke, Speichel
khalkhamongol	DOLõ-, nyal
irottmongol	DOLuga-, nyalogat!
ewenki	DAla-, megnyal
lamut	DAl-, idem
kalmúk	DOLā-, nyal
ótörök	YAla-, idem : csuvasz SÚla-, idem
török	YAla-, idem : jakut SALa-, idem
magyar	NYAl (-l, mint képző)
zurjén	ÑUL-, idem
votják	ÑUL-, idem. Stb.

A hangváltozás menete:

ősnyelvi - szumér	$\left. \begin{array}{l} D : DE = DU, \text{ bespritzen, begies-} \\ D \\ J \longrightarrow S = \acute{S} \\ \downarrow \acute{N}. \end{array} \right\} \text{sen}$
mongol-tungúz	
török-jakut-csuv.	
magyar-"fgr"	

Ezek szerint a szó ősjelentése: MEGNEDVESÍT, MEGNYÁLAZ. A szumér szó jelentése egyben: tisztít = ,reingen, tehát a szőrért nyalogató macska NYÁLAZVA mosakszik. Ugyanezt cselekszi az ember is, ha más híján, LENYALJA a kezéről az ételmaradékot, tehát benyalaz = megnyal.

Szumér	DE : DI, sprechen, reden, rufen
török	DII, Sprache, Gerede
ótörök	TII, idem
magyar	NYElv.

A hangváltozás menete:

D > J > N = NY.

Szumér	DI (kábû, kibû), aussprechen, aussagen, erklären, nennen
magyar	NYIlatkozik : az őstő NYI- NYIlatkozat NYIlatkozás NYIlvánít NYIlvánítás.Stb.

A hangváltozás menete:

DI > JI > NI = NYI-.

Szumér	DUG (damâku; damku; dumku; damiktu gut, süß; schön; hell; rein; ge- sund sein; freundlich; gnädig günstig; wirksam; entscheiden
magyar	NYUGalom NYUGalomba vonul NYUGasztal NYUGodni megy NYUGovára tér NYUGodt NYUGszik NYUGodtan meg-NYUGtat meg-NYUGszik.Stb.

Hangtan: DUG > "JUG > NUG = NYUG-.
Szumér DU : DUB (:DIM), drücken;lasten;
wichtig sein;pressen;
überwältigen;siegeln;
auspressen

magyar NYOm
NYOmasztó teher
NYOmatékos
el-NYOm (-m, mint képző)
NYOmás alatt van
NYOmás
NYOmda.Stb.

Hangtan: DU(b) > "JU > NU = NYOm.

Szumér DIRI, DIR, überschüssig, übervoll;
Überschuss;mehr als

magyar NYERE-ség
NYERÉS
NYERÉszkedik
NYEREkedik
NYEREmény.Stb.

Hangtan: DIRI > "JIRI > NIRI = NYERE-.

A magyar NY -hangnak néhány G > "J > N = NY
összefüggése is lehet.

Szumér GI (gi-gi), öffnen
magyar NYIt (-t, mint képző)
Hangtan: GI > "JI > NI = NYI-.

Szumér GIG, beschwerlich, schlimm;krank;
schlecht
magyar NYÜGös.
Hangtan: GIG > "JIG > NIG = NYÜGös.

Szumér GU, Hals, Nacken;Ufer (!)
magyar NYAk (-k, mint képző)
Hangtan: GU > "JU > NU > NO = NYAk

török YAKa = gallér és part (!)
 Szumer GU, unterworfen; Niedergeschlagenheit
 magyar el-NYOm
 NYOmott hangulat.
 Hangtan: GU > "JU > NU > NO = NYO-.

Amint látható, a magyarnyelvi NY -hang elsősorban az ósnyelvi - szumer D és G -hangok vokalizálódására vezethető vissza. Az NY -hang tehát épp olyan félvokális, mint a J vagy a GY -hangok nagy része.

Meg kell említeni, hogy a szóvégi NY -hangok, mint képzők, ilyen változáson mentek át:

takoNY < takONIJ.

Tehát: NIJ > N'J > NJ > N̄ = NY. A NIJ szóalak pedig ebből az ósnyelvi - szumer szóból ered:

NIG > NIJ : G > J. - A szumerban a NIG elem az "abstraktum"-ok képzője. Rekonztruálva a "takONIJ" szóalakot, ilyen képet kapunk:

↓ "DUG-A-NIG NIG-DUG-A
 ↓ TAK-O-NIJ = takony.

A szumer DUG szó jelentése: ausgiessen, ennek abstraktuma: Ausguss: kiöntés, kiömlés, kifolyás. A magyar TAKONY szó ősjelentése tehát kifolyás, kiöntés = takony.

Az ilyen és hasonló esetekben az NY -hang nem hang, hanem hanggá redukálódott szó(tag).

*

23. A magyar LY -hang szóbeleji eredete szumer L -hangra vezethető vissza.

Szumer HAL, rasch fließen
 magyar FOLYik; tájszó FOLik.

Lehet ugyanez az L -hang GY -hang is a

magyarban:

szumér

HAL-ba, Kálte, Frost

magyar

FAGYás.Stb.

Szumér

HUL, (kallu : kalâlu), leicht, wenig, gering werden/sein

magyar

FOGY

FOGYatékos

FOGYatkozik.Stb.

A magyar szóvégi LY -hangok nagy része, mint képzők, szintén egy szó(tag)ból redukálódtak hanggá. A magyar nyelvészet a finnugoros származtatási elmélet kenyszerzubbonya szűk területén mozogva, nem veszi vagy nem akarja észrevenni, hogy a törökben ilyen denominális nomenképzők vannak:

-LI, -LU, -LY, -LÜ

pl.

ev-LI, ein Haus habend

yer-LI, einheimisch

köy-LÜ, földműves, paraszt: falubéli

yazi-LI, írott.Stb,

mongolban

saga-LI, milking

saču-LI, libation

magyarban

vesz-é-LY

szeg-é-LY

oszt-á-LY

szem-é-LY

lap-á-LY.Stb.

Ez az összefüggés világosan bizonyítja azt a tételünket, hogy a magyar szóvégi LY -hangok eredete az eredetileg képző-szó(tag) : LI vokalizálódása:

LI > LY.- Bizonyítékul: megvan ez a képző a finn nyelvben is, pl. LÖYLY < LÖY-LY (ejtendő: löülü). Ennek a szónak helyes alakta szemlélteti, hogy a szóbeleji L -hang nem tartozik a tőhöz, hanem a képző funkcióját tölti be, mint az altáji nyelvekben több hasonló példával együtt. Ez a szó csak a magyar LÉ -lek szóval e-

gyezik mint	LÖY-ly
nem	LILcu, az ómagyarban
hanem	LE-lic = LE-lek szónak képzője -LIC = -LEK, stb., egyezik az altáji analógiákkal.
Ótörökben	-LIG, -LÜG, -LIK, stb. (abstracta + adjectiva)
törökben	yimiš-LIK, gyümölcsös (kert) -LIK, -LÜK, stb. (abstr. + adj.) gúzel-LIK, szépség
mongolban	-LIG, stb. jimiš-LIG, gyümölcsös (kert) stb

Ez a képző, amint láttuk, megvan a magyarban is Régi alakja: -LIC, újabb: -LEK, stb. Az eredetibb hangszerelése az altáji nyelvterületen van meg (baskirban pl. osta-LYK) így: -LIG. Ez a képző megvan a magyarban hangváltozással is: LIG > LIJ.

Ebben a szóalakban mutatható ki:

fogo-LIJ < "fogo-LIG!"

Ennek a képzőnek hang- és alaktani változása is eredményezhet LY-hangot a szóvégén a magyarban:

LIG > LIJ > L'J > LJ = LY.

Igy: a régibb

fogo-LIJ > fogo-L'J fogo-LJ = fogo-LY

mongolban

bogo-L, rabszolga

ewenki

bogo-LI, kótél.

Amint láthatjuk, a magyarnyelvi LY-hang több ősforrásra mehet vissza, nemcsak az urálira...

Ennek a képzőnek ősnyelvi - szumér eredetét az alaktani összefüggéseknél tárgyaljuk majd meg.

Végül meg kell említeni, hogy a magyar V-hang, a szóelején sok esetben nem szerves része a szónak, hanem csak fonetikus toldás vagy kie-

gészítés.	
Szumér	IGI, sehen; schauen; beobachten
magyar	vIGYAʒ, de: ÜGYEL(-z, mint képző)
zürjén	VIDŽ-, sehen, bewachen, beobachten
i-mongol	AJĪ-g, aufmerksam, vorsichtig
kalmük	ADŽĪ-g, idem
"	ANTŠĪxa, nachsehen, durchforschen
cseremisiz	ONDŽ-, achtgeben; achten; Vorsicht
"	ANDŽ-, idem (az -n-, mint orrhang)

Szumér	UR(šarûru), Glanz, Strahl
	IR(šarâsu), leuchten, scheinen
	AR(namâru), hell, licht werden;
	leuchten; Tagesan-
	bruch, Morgen
magyar	vIRRađ : virad
	vIRRadat : viradat
mordvin	vARmede-, idem
irottmogol	ŐR-, Morgendämmerung; das Tagen
török	ŐRüŋ, hell
ótörök	IRTâ, morgens, früh
csuvasz	IR, idem. Stb.

Figyeljünk meg még néhány urálaltáji N : L
-hangviszonyt.

Cseremisiz	LENG, sehr
magyar	LEG-,
őzbék	LIQ-, ganz
finn	LII-ka, nyelvj. LIGaks, zu sehr,
	zu viel
i-mongol	NENG, sehr, durchaus.
Irottmongol	NAM, niedrig
"	NAMta-ji-, flach sein
"	NAMta-s, sich plötzlich hinlegen
magyar	LAPos
	LAPul

vot.ják	LAPeg, niedrig
"	LAPinti, niedrige Stelle
mordvin	LAPš, IAPuža, flach, Blatt
finn	LAPPEA: LAPPA, Blatt, Platte
i-mongol	NABči, NAMči, Blatt
moghuor	NAMA, LABA, idem
török	YAPrak, idem
magyar	LAP
"	LAPát.

A szóeleji L - N - J -hangok ebben az e -
setben nem elsődlegesek, hanem az ósnyelvi -
szumér Š -hangra mennek vissza.

A hangfejlődés menete:

1. Š > L > N.

Szumér	ŠUB, plattdrücken; plätten
akkád	LABânu, idem, jöv.-szó a szumírban
	LABna, niedrig " "
	LAPânu, plattdrücken " "
	LÂPU, Halm, Sprosse " "
magyar	LAP, LAPos, LAPát
moghuor	LABA, lap
mongol	NABči, idem
"	NAMči, idem

2. Š > J.

Szumér	ŠUB, plattdrücken, plätten
török	YAPrak, lap

Amint látjuk a szumér szóeleji Š -hang a
magyarban sok esetben L -hanggá lesz; ez az L
-hang továbbfejlődve - vagyis romlással - a mon-
gol nyelvekben N -hanggá lett. A törökben pedig
egyenes Š > J romlást látunk.

A szumér nyelv valóban az úgynevezett urál-
altáji nyelvek "archaikus" alakja.

Befejezésül meg kell említeni, hogy sok
szumér szó átment az akkádnak mondott nyelvbe,

mint jövevényyszó a szumérból. Ezeket az "akkád-
-hangszerelésű" szavakat kimutatjuk a magyarban
is:

akkád	ADŪ, Bestimmung, Arbeitspensum
magyar	ADÓ
akkád	AŠĀRU : WAŠĀRU, Ort, Stelle, Stätte
magyar	-VÁSÁR (semmi köze a "vásár" = BAZARperzsa szóhoz, hanem hely- ségnev: Márton-VÁSÁR, Már - ton-HELY!
akkád	BAŠĀLU, Fesselung
magyar	meg-VASAL
akkád	BĀRTU, Empörung, Widerspenstig - keit
magyar	PÁRTOs
akkád	BAŠĀLU, kochen, erhitzen
magyar	VASAL és VASALÓ-ház
akkád	GŪHU, GUH <u>HU</u> , Husten, Auswurf
magyar	KÖHÖg
akkád	GIMĪLU, schonen; Schonung
magyar	KIMÉL, KIMÉLet
akkád	GANĀSU, schlecht, böse
magyar	GONOSZ
akkád	GAŠŠIDAKU, KAZIDAKU, Müller
magyar	malom-GAZDA /KAZDA
akkád	DĀDU, Geliebte(r)
magyar	DED
akkád	DARĀGU, Weg
hethita	DEREK
magyar	DERÉK-út
akkád	HAMĀtu, eilen
magyar	HAMAr
akkád	HASTU, Spalte, Riss, Schlucht
magyar	HASAdék, Hesdát
akkád	TAHĀDU, reichlich, strotzend
magyar	TEHETős
akkád	IZZU, gewaltig, fruchtbar

magyar	LEZONYÚ
akkád	LIĀMI, vor, vorn
magyar	ELOL, ELSŐ
akkád	NISĪKU, Fürst; hochangesehener
magyar	NACCAGOS úr
akkád	KABĀRU, dick, voll sein
magyar	KÖVEP
akkád	KALĀPATTU, Brechwerkzeug, Beil
magyar	KALĀPÁcs
akkád	KAMUNU, Kümmel
magyar	KOMÉNY
akkád	KAŠĀSU, wetzen, schärfen
magyar	KŐSZÖRŰ
akkád	KAŠĀRU, binden, flechten
magyar	KOSZORÚ
akkád	KĀŠU, sich verspäten
magyar	KĒSĪk
akkád	LABŪ, Umhüllung, Umschlag
magyar	LEPEL
akkád	LEBĒnu, platt drücken
magyar	LEPÉNY
akkád	LABĀŠU, Kleid, Gewand
magyar	LABAS
akkád	LUPPU, Balg, Schlauch
magyar	LOPó
akkád	MALĀlu, sich vergnügen, spielen
magyar	MULat
akkád	MESŪ, waschen, abwaschen
magyar	MOS
akkád	MARĀKU, zerkleinern, zerbröckeln
magyar	MORzsál
akkád	NABŪ, NĪBU, Name
magyar	NEVEZ, név
akkád	NAGĀGU, meckern, blöken
magyar	NYEKEG
akkád	SĀBŪ, SABĪtu, Schankwirt
magyar	CSAPOS, CSAPlár
akkád	SALĀTU, zerschneiden

magyar	SZELEtel	
akkád	ŠALĀTU, Sippe, Verschwägerung	
magyar	CSALÁd	
akkád	SĒRU, Dach, Hütte	
magyar	SZĒRű	
akkád	SARĀPU, schlürfen	
magyar	SZŐRPÓl	
akkád	PĀŠU, Axt	
magyar	FÉSZE, fejsze	
akkád	PUSSŰ, zerstören, vernichten	
magyar	PUSZtit	
akkád	PARKU, versperrt, verschlossen	
magyar	PORKOLáb	
akkád	PATĀKU, prägen	
magyar	PETĀK	
akkád	ŠABU, Mannschaft, Heer, Leute	
magyar	CSAPAt	
akkád	ŠUBĀtu, Kleid, Gewand	
magyar	ŠUBA	
mongol	ČUBA	
akkád	ŠAHTU, auspressen, keltern	
magyar	SAJTol	
akkád	ŠAMŰ, durstig, dürsten	
magyar	SZOMjas, régi SZOMĒ	
akkád	KERĒbu, sich nähern, herbeikom-	
magyar	KERŰl	men
akkád	RABBU, gross	
magyar	ROPPAnt	
akkád	RAPĀsu, zerschlagen	
magyar	REPEsz	
akkád	RAGĀbu, zusammenfügen	
magyar	RAGAszt	
akkád	ŠĀRTU, Haar, Behaarung	
magyar	SŐRTE	
akkád	TĀRU, zurückkehren, (sich)wenden	
magyar	TER, TERűl-fordul	
akkád	ALĀKU - HALĀku, gehen	
magyar	HALAd	

akkád	AWÁTUM, ugaitt H, W, T, Aachen, Anger Lagabtelet, Wort - sprachen ausnahmen
magyar	HIVAThorokh, HIVATol, etc.
akkád	DĪM, opple, etc.
magyar	DIE.
akkád	DULU, DULUM, Arbeit, Dienst
magyar	DOLG
akkád	GURĀBU, Gurubūttes F. Pann/Krup.
magyar	GARAB, GARABoly
akkád	HĀJĀRU, Lärmen, Aufreder, Umrufen
magyar	HÁTORgán, HÁTORít.
akkád	KĀNU, bestimmen, festsetzen
magyar	KENYszerít.
akkád	KAPĀru, abachülen
magyar	KOPÁl
akkád	KAWŪm, aussen
magyar	KIVŪl
akkád	SANĀKU, ZANĀKU, binden
magyar	ZSINEG Stb.

A magyar J -hang sok esetben a szumér Š -hangra megy vissza.

Szumér	ŠĀG(damâku, damku, dumku), Wohl, das Glück; schön; gesund sein
magyar	JAVa JAVadalmas JAVadalom JAVak JAVall JAVarésze JAVaslat JAVasol JAVában JAVát akarja JAVít JAVul, Stb.

Szerény munkám kb. ötszáz szumer tőszót e-
lemez. A szumer hangrendszer elemeiből levezet-
tem a modern magyar nyelv hangrendszerét. Ötezer
év előtti szókincs válik elevenné az összehason-
lítás folyamán, s így felmerül a kérdés, rokona-
e a szumer nyelv a magyarnak?

A válasz erre: NEM! A m a g y a r nyelv
a s z u m e r modern változata, logikus foly-
tatása és egyenesági örököse!

A szumer nyelv nem halt ki, nem tűnt el és
nem olvadt be más nyelvekbe, hanem átesve az év
ezredek viszontagságain, hangtani változásokon,
megmaradt élő nyelvként Európa közepén a szent,
az egyetlen és örök magyar nyelvben!

A bemutatott munka nem tökéletes. Nem volt
szándékomban minden részletre kitérő dolgozatot
adni - eröm erre nem elég!

Munkám célja, a hangtani, összefüggések meg-
világításának, a nyelv tudományos szabályok a-
lapján levezetett, szókincsének a közvélemény e-
lé való terjesztése...

Szakembereknek is szánom tanulmányomat. Szi-
goruan követem az összehasonlító nyelvészet sza-
bályait, melyeket nem én állítottam fel, hanem a
nyelvtudósok serege. En csak alkalmazom, mert a
hivatalos nyelvészet a tudománytól idegen okok-

ból nem szándékozik foglalkozni ezzel a kérdéssel - *ime*, a magyar nyelv igenis a szumér nyelv származéka! Bizonyíték erre, a hangrendszer és az ebből következő etimológiák egyezése és végül az alaktani, tagadhatatlan összefüggés... A tanulmány nyelvészeti érvei oly meggyőzőek, hogy felszólítom a szaktudományt: valljon színt, cáfolja meg a bemutatott és a még bemutatandó tételket.

Cáfolja meg, hisz rendelkezésére állanak ugyanazon szaktudományos források a tétel elvetésére vagy elfogadására, cáfolja meg, hisz az igazság nem csak e sorok írójának érdeke, hanem a hivatalos tudományé is, tehát cáfolja meg a bemutatott tételket.

Semmiféle mellébeszélést nem fogadok el, - csak a tudományos érveket, - mert én is igyekeztem a tudomány szabályait követni és így elvárhatom, hogy a hivatalos tudomány sem propaganda érvekkel jön, hanem őszintén az igazságot kutatja.

A közvélemény elé tárt dolgozat szakmunka. A magyar nyelv hangtörténete. A valódi hangtörténete. Nem a megmásított...

Mint minden ilyen és hasonló munkáknál elkerülhetetlen, hogy esetleges hiba ne csússzék "a sorok közé". Mindenesetre hangsúlyozom, hogy minden leírt szóért vállalom a felelőséget...

A magyar nyelv nem csódtömeg, melyet felelőtlen nyelvészek fűnek-fának szétosztogatnak. A magyar nyelv az elmúlt évezredek tanúsága és a jövőendő igazsága.

A magyar nyelv nem összelopkodott és elkőlcsönzött zagyvalék, ahogyan ezt a finnugor nyelvészet egy évszázada erőszakolja, hanem szent és örök szülöttje az emberiség legelső kultúrájának.

A szerző.

FELHASZNÁLT SZAKMUNKÁK.

- Szinnyei J.: Magyar nyelvösszehasonlítás (finnug).
- Bárczi G.: Magyar hangtörténet.
- Gombocz Z.: Magyar hangtörténet.
- " A magyar nyelv etimologiai szótára.
- Kriza J.: Erdélyi tájszótár.
- Kálmán: Manysi nyelvtan.
- Károly S.: A bécsi kódex nyelvtana.
- Bartha K.: Történeti magyar szóalaktan.
- Hunfalvy P.: Magyarország ethnographája.
- Wichmann Gy.: A csángó-nyelvjárás szótára.
- László Gy.: A honfoglaló magyar nép élete.
- Németh Gy.: A honfoglaló magyarság kialakulása.
- Póra: A magyar nyelv szinonim szótára.
- Deimel A.: Sumerisch-Akkadisches Glossar.
- " Akkadisch-Sumerisches Glossar.
- " Sumerische Grammatik.
- Poebel A.: Grundsätze der sumerischen Grammatik.
- Falkenstein: Grammatik der Sprache Gudeas. I-II.
- Jestin R.: Le verbe sumérien. I-II.
- " Abregé de la grammaire sumérienne.
- Poppe N.: Grammar of written Mongolian, Wiesbaden.
- " Vergleichende Gram. der Altaischen Sprach.
- Kissling H. J.: Osmanische-Türkische Grammatik.
- Gabain A.: Alttürkische Grammatik.
- Ramstedt G. J.: Kalmückisches Wörterbuch.
- Zebek: Mongolisch (xalxa)-Deutsches Wörterbuch.
- Toivonen-Joki: A finn nyelv etimológiai szótára.
- Hauer: Handwörterbuch der Mandschu-Sprache.
- Dmitriev N. K.: Étude sur la phonétique Bachkire.
- Orosz-Baskir szótár.
- Décsy Gy.: Einführung in die Finnisch-Ugrische Sprachwissenschaft.
- Benzing J.: Die Tungusischen Sprachen.
- Padanyi V.: Sumer-Magyar nyelv lélekazonossága.
- Lenormant F.: La langue primitive de la chaldée et les idiomes touraniens.

A SUMÉR-MAGYAR TANULMÁNYOK

II. száma:

P.JENSEN:

" Egy sumér varázstábla titkai."

III.száma:

CSÓKE SÁNDOR:

"A magyar nyelvben továbbélő sumér."

IV.száma:

LELKES GÁSPÁR O.S.B.

"Sumér mithosz - magyar mithosz."