

Лингвисты доказали родство языковых семей Азии и Северной Америки

Древняя генетическая связь между языками Старого и Нового Света теперь доказана. Хотя уже много лет бытовали разные предположения по поводу родства языков Азии и Америки, все предыдущие гипотезы были неубедительны, поскольку они приводили в свою пользу лишь отдельные сходства по лексике или типологии, которые могли быть случайными. Выработав систему точных звуковых и морфологических параллелей, кетолог Эдвард Вайда (профессор Западно-вашигтонского ун-та, шт. Вашингтон, г. Беллингхем), доказал родство енисейской семьи (бассейн Енисея, Центральная Сибирь) с северо-американской семьей на-дене, в которую входят атабаскские языки, тлингит, а также недавно вымерший язык эяк. Э. Вайда представил результаты многих лет исследований на «Дене-енисейской конференции», проходившей 26-27 февраля 2008 г. в городах Фэрбанкс и Анкораж (шт. Аляска). В успешной констатации родства оказались необходимыми обширные материалы по кетскому и вымершим енисейским языкам, собранные Г. К. Вернером и другими кетологами Российской Федерации на протяжении многих десятков лет. Ключевым звеном также оказалась реконструкция пра-наденейского языка, выработанная атабасканистами Джеффом Лиром, Майклом Крауссом, Джеймсом Кари (организатором конференции) и др. Особенно важны были новые результаты фонологического и морфологического сравнения атабаскско-эякского праязыка с языком тлингит, представленные на той же конференции американским профессором Джеффом Лиром (ун-т Аляски, Фэрбанкс). В самостоятельных исследованиях, кетолог Э. Вайда и атабасканист Дж. Лир выявили параллельные фонологические и морфологические структуры, которые не могли бы произойти случайно, а только в силу генетического родства. Данное сравнение также убедительно доказало, что язык хайда не входит в группу наденейских языков, вопреки мнению американского лингвиста Джозеф Гринберг и др.

Выявленное родство представляет собой самое далекое географическое распределение между родственными языками древних пеших охотников. На конференции археолог Бэн Поттер (ун-т Аляски, г. Фэрбанкс) обсуждал пред-историю Северной Азии и Северной Америки, выдвинув предварительную гипотезу, что носители наденейского праязыка могли числиться среди первых волн охотников, которым удалось проникнуть в Северную Америку из Сибири, и которые потом создали Северную Архаическую Культуру на территории нынешней Аляски в раннем Голоцене. Эта культурная традиция существовала в глуби Аляски вплоть до прихода европейцев.

Новые результаты Э. Вайды уже одобрены многими учеными. Помимо вышеупомянутых атабасканистов, исследовательский подход Э. Вайды одобрили принявшие участие в конференции лингвисты Эрик Хэмп (ун-т Чикаго), Джоанна Никольс (Калифорнийский ун-т Бэркли) и Бернард Комри (директор отдела лингвистики, Институт эволюционной антропологии им. Макса-Планка, Лейпциг, и профессор Калифорнийского ун-та Санта Барбара). Также откликнулись положительно на текста доклада Э. Вайды, но не присутствовавшие на конференции атабасканист Виктор Голла (Гумбольдский

Колледж, шт. Калифорния), Майкл Фортескью (ун-т Копенгагена), кетолог
Г.К. Вернер (ун-т Бонн) и Ник Эванс (Австралийски гос. ун-т, Мельбурн).

Вебсайт Дене-енисейской конференции с текстом доклада Э. Вайды:

<http://www.uaf.edu/anlc/dy2008.html>

Составители данного сообщения:

James Kari (University of Alaska, Fairbanks) ffjmk@uaf.edu
Johanna Nichols (University of California, Berkeley) johanna@berkeley.edu
Edward Vajda (Western Washington U., Bellingham, WA) eddienvajda@yahoo.com