

Johdatus samojedikieliin
(Jaakko Häkkinen, 24.11.2010)

1. Samojedin asema

Alussa oli uralilainen kantakieli. Sitä on haluttu sijoittaa milloin Euroopan, milloin Siperian

puolelle. Arkeologisin perustein on kantauralin puhuma-aluetta haluttu vetää lännemmäksi, Ylä-

Volgan ja Okan tienoille, koska tältä alueelta on levinnyt jatkuvasti vaikutusta Fenno-Baltiaan.
1

Tällöin kuitenkin vaikeutuu itäisimpien kielihaarojen selittäminen. Ensisijaisesti paikantaminen

tuleekin tehdä kielitieteen tulosten perusteella: arkeologinen jatkuvuus kun on ilmeinen osapuilleen

kaikkialla, eikä se voi luotettavasti todistaa kielellisestä jatkuvuudesta. Jokaiselle kielellisin

perustein tehdylle ehdotukselle myös epäilemättä löytyy sopiva vastine arkeologisesta aineistosta.
2

 Tällä vuosituhannella on kielellisin argumentein perusteltu kantauralin puhuma-alueen

sijoittamista Keski-Volgan–Kaman alueelle,
3
 ja tätä onkin pidettävä tällä hetkellä parhaiten

perusteltuna näkemyksenä. Aina siitä lähtien, kun samojedikielten osoitettiin kuuluvan uralilaiseen

kielikuntaan noin sata vuotta sitten, on katsottu samojedilaisen haaran eronneen ensimmäisenä

uralilaisesta yhteydestä. Toisinaan on kuitenkin huomioitu, että samojedi jakaa innovaatioita

ugrilaisten kielten kanssa, ja äskettäin esitinkin, että äännetason perusteella samojedi ja ugrilaiset

kielet palautuvat yhteiseen itäuralilaiseen murteeseen.
 4

 Tässä on kuitenkin ristiriita yhteisen sanaston lukumäärän kanssa: sen perusteellahan

samojedi jakaa vähiten yhteistä sanastoa muiden kielihaarojen kanssa ja olisi siksi eronnut

kieliyhteydestä ensimmäisenä. Kahdesta syystä äännetason todistusta on kuitenkin pidettävä

todistusvoimaisempana ja luotettavampana: ensinnäkin säilymät (joita kantauralilainen sanastokin

edustaa) eivät voi todistaa murteutumisjärjestyksestä – ainoastaan uudennokset voivat. Toiseksi

sanastotasolla vaikuttaa erilaisia prosesseja, jotka johtavat virheelliseen lopputulokseen.

Esimerkiksi unkari jakaa vähemmän kantauralilaisia sanoja jopa mansin ja hantin kanssa kuin

itämerensuomi, mutta silti ei oleteta, että unkari olisi eronnut ensin ja itämerensuomi, mansi ja hanti

olisivat eronneet toisistaan vasta myöhemmin. Siksi ristiriita on ratkaistava äännetason eduksi ja

oletettava, että samojedi (samoin kuin unkari) on laajassa mitassa vaihtanut sanastoaan.
5

Itäuralilaisessa murteessa on tapahtunut ainakin seuraavia muutoksia:

 Kantauralista itäuraliin:

 1. *š > *s (yhteenlankeaminen)

 2. *s > *L (alkuperäiset *š ja *s)

 3. *ś > *s (sekundaarinen *s syntyy)

 4. *e > *i ~ *e (sporadinen jakautuminen; ehtoja ei tunneta)

 5. *k, *w > *γ (yhteenlankeaminen alkuperäisen *x:n kanssa vokaalien välissä)

 6. *Sk > *γS (sibilanttimetateesi tietyissä obstruenttiyhtymissä)

Samojedin edustus selittyy taloudellisimmin itäuralilaisesta murteesta – myöhemmin tarvitsee

olettaa enää *γ:n katoaminen:

 U *poski ’poski’ > IU *poγLǝ > unk. Ø ~ mn. *pi i jet ~ ha. *puuγeL ~ sj. *påtǝ

 U *luwi ’luu’ > IU *luγǝ > unk. Ø ~ mn. *luw ~ ha. *loγ ~ sj. *le

Indoeurooppalaiset lainasanat todistavat, että nimenomaan itäuralin edustus on sekundaari, kun taas

lännessä sibilanttiedustus on säilynyt (mordva, permi):

 Unkari száz ~ mansi *ši i t ~ hanti *saat ’100’

 < IU *se t

 < U *śe t (> MordvaE ś do)

 ← Kanta-arja *ć t - / kantaindoarja *ś t - ‘100’

 Mansi *uuter ‘ruhtinas, sankari’

 < IU *aLøra

 < U *asira (> MordvaE azoro)

 ← Kanta-arja *asura > Irani ahura ‘herra’

Missä itäuralilaista murretta sitten on puhuttu? Kantasamojedin puhuma-alue paikannetaan Sajanin

pohjoispuolelle, kun taas mansia ja ilmeisesti hantiakin on aiemmin puhuttu myös Uralin

länsipuolella. Kantauralin itämurretta lieneekin puhuttu vielä Kaman ja Uralin alueella. Uusien

ajoitusten mukaan kantauralin vaihe olisi jatkunut vuoden 2000 eaa. tienoille saakka, minkä jälkeen

olisi alkanut itäuralilaisten muutosten kausi, ja esisamojedin leviäminen/siirtyminen kauas

kaakkoon olisi tapahtunut vasta tämän jälkeen. Ajan, paikan ja leviämissuunnan osalta sopiva

arkeologinen vastine olisi Seiman-Turbinon pronssikauppaverkosto: Turbinon keskus osuu

itäuralilaisen murteen alueelle ja Länsi-Sajanin vähäisempi keskus kantasamojedilaiselle alueelle.
1

Samojedissa on joitain arkaaisia indoeurooppalaisia ja arjalaisia lainasanoja, jotka on omaksuttu jo

ennen itäuralilaisia muutoksia:
6

 U *mexi- ’myydä, antaa’ > IU *meγǝ- > sj. *mi-

 ← IE *h2mey-g
w
- ’vaihtaa’

 esi-IU (~ U) *w kš - ’kasvattaa’ > IU *w γLǝ- > sj. *wåtå- (ei muissa kielissä)

 ← A *w kš-aya- ’kasvattaa’

Esisamojedi edustaa kielellisesti vielä itäuralin tasoa, eli *L ei vielä ollut muuttunut *t:ksi, minkä

osoittaa jukagiiriin lainattujen sanojen nuorempi (2.) kerrostuma:

1. kerrostuma:

U *s ~ LPJ Ø

U *sala- ’varastaa’ ~ LPJ *olo- ’ varastaa’

U *säla- ’lastata’ ~ LPJ *el- ’lastata’

U *soja/*šôj ’hiha’ ~ LPJ ? *uuje ’siipi’

U *sula-/*sôla- ’sulaa’ ~ LPJ *alaa- ’sulaa’

2. kerrostuma:

U *s > IU *L → LPJ *l

U *sära ’kuitu, juuri’ > IU *Lära → LPJ *lar- ’juuri’

U *sewi- ’syödä’ > IU *Leγø- → LPJ *leγ- ’syödä’

U *saxi- ’tulla’ > IU *Laγø- → LPJ *laq- ’tulla’

Näitä sanoja ei ole voitu lainata hantista, jossa *L on murteittain säilynyt, koska hanti levisi Obia

ylävirtaan vasta niin myöhään, että sen ja jukagiirin välissä puhuttiin jo samojedilaisia ja

jeniseiläisiä kieliä sekä evenkiä. Kontaktit onkin ajoitettava jo pronssikaudelle, esisamojedin ja

esijukagiirin välisiksi, jonnekin Jenisein ja Lenan vedenjakajan lähistölle. Lisätodiste siitä, että

esijukagiiria on puhuttu paljon nykyistä lännempänä, saadaan vielä vanhemmasta

lainasanakerrostumasta (1.), jossa uralilainen *s edustuu jukagiirin katona ja jossa on lainautumisen

jälkeen tapahtunut vokaalien korkeusasteen muutoksia. Lisätodiste siitä, että uralilaisella puolella

näissä sanoissa oli nimenomaan kantauralin tasoa edustava *s, saadaan tunguusilainoista, joiden *s

samoin edustuu kantajukagiirissa katona.

 Joskus ensimmäisen vuosituhannen aikana eaa. saavutettiin kantasamojedin taso. Tähän

tasoon on lainattu sanoja bolgaarinturkista (14 sanaa, esim. *jür ’100’, *juntǝ ’hevonen’, *k ptǝ-

’kastroida’) ja mahdollisesti tunguusista (kourallinen sanoja, joiden suunta on epäselvä), ja

kontakteja oletetaan olleen myös jeniseiläisiin kieliin. Muinaisturkkilaisiin kieliin on myös lainattu

kantasamojedista joitain uralilaisperäisiä sanoja, kuten ’kuusi’ ja ’sembramänty’. Myös tokaarista

näyttäisi lainatun joitain sanoja samojediin.
7

2. Kantasamojedi
8

Kantasamojedi erosi kantauralista monin tavoin, mutta säilyi myös osittain vanhakantaisena:

- Se oli vaihtanut suuressa mitassa sanastoaan kontaktissa Siperian ja Keski-Aasian kielten

vaikutuksesta. Kieleen ilmestyi monitavuisia sanoja kuten *sǝ mpǝ l kǝ ’5’ ja harvinaista

logiikkaa edustavia sanoja kuten *kitǝ ntettǝ ’8’ [2 x 4] (samaa logiikkaa noudattaa jukagiirin

lukusana ’8’).

- Sanahahmoa muutti eniten tiettyjen konsonanttiyhtymien yksinkertaistuminen: U *koska ’täti’

> sj. *kåtå | U me ks ’maksa’ > sj. *mi tǝ. Moni sana on silti vielä helposti tunnistettavissa

suomen perusteella: kala ~ sj. *kålä | sm. vesi : vete- ~ sj. *wit | sm. tuli ~ sj. *tuj | sm. silmä

~ sj. *sǝ jm .

- Kantasamojediin ilmestyi uusia vokaaleja, niin että ensitavussa esiintyi peräti 12 vokaalia: *ä,

*e, *i, *ö, *ü, *ǝ (= *ê), *å *o *u *e *i , *ǝ (= *ô).
9

- Kantasamojedin sijamuodot muistuttivat yhä suuresti kantauralin vastaavia: genetiivin *-n,

akkusatiivin *-m, datiivin *-ntǝ ; koaffiksilliset lokatiivi *-kǝ -nA, ablatiivi *-kǝ -tǝ ,

prolatiivi/prosekutiivi *-mǝ -nA (sj. *-nA < U *-na; sj. *-tǝ < U *-ta/ti). Myös omistusliitteet

ja persoonapäätteet säilyivät hyvin.

- Samojedin omaperäisyyksiin tai siperialaisuuksiin kuuluvat a) verbaaliadjektiivit, b)

lisääntynyt synteettisyys, c) verbien ja nominien rajan hämäryys ja d) monimutkainen

verbintaivutus:

a) neT i t er ǝ - ’olla kaunis’ → partisiippi yibtyer ǝ na ’kaunis’

b) kokonainen virke voidaan ilmaista yhdellä sanamuodolla, esim. neT:

menake ǝ udasy°

ottaa-IMP.PROB-DU.OBJ-PX.OBJ.3SG-PRET

’hän on saattanut ottaa ne’

c) nomineja voidaan konjugoida: ti ’poro’ → ted°mcy° ’olin poro’

d) esim. tundranenetsissä on neljä konjugaatiota, jotka kaikki taipuvat yhdeksässä

persoonassa (yksikön, kaksikon ja monikon ensimmäinen, toinen ja kolmas persoona):

subjektikonjugaatio, objektikonjugaatio (yksikköobjekti), objektikonjugaatio (monikko-

objekti) ja refleksiivikonjugaatio:

[tim] meǝ d°m ’otan’ [subjekti erikseen: ’poron’]

meǝ w° ’otan sen yhden’

menga n° ’otan ne kaksi’

me n° ’otan ne monta’

3. Kantasamojedin hajoaminen

Kantasamojedi on alkanut hajota joskus lähellä ajanlaskun alkua Sajanin pohjoispuolella, Obin ja

Jenisein latvojen välisellä alueella. Tämä perustuu lainasanakerrostumien todistukseen (ks. edellä).

 Samojedikielten sukupuita on esitetty monenlaisia: milloin on haluttu erottaa samojedikielet

eteläisiin (selkuppi, kamassi, matori) ja pohjoisiin (nganasani, nenetsi, juratsi, enetsi), milloin taas

perifeeriset kielet (nganasani, matori) on haluttu nähdä ensin eronneina. Riittävää näyttöä ei

toistaiseksi ole esitetty minkään näkemyksen tueksi, mutta etelässä diversiteetti näyttää syvimmältä,

kun taas pohjoiset kielet edustavat myöhäistä ekspansiota ja jakavat yhteisiä uudennoksia

(proteettinen nasaali * /ń vokaalialkuisiin sanoihin; moduksista auditiivi ja probabilitatiivi). Koska

alueellisesti läheiset kielet jakavat yhteisiä piirteitä ja koska areaalisia piirteitä ei toistaiseksi ole

varmasti kyetty erottamaan geneettisistä, voidaan samojedikielten jako tehdä alueellisin perustein:

1. Pohjoisryhmä (nganasani, enetsi, juratsi, nenetsi)

2. Keskiryhmä (selkuppi)

3. Eteläryhmä (kamassi-koibaali, matori-taigi-karagassi-sojootti)

On huomattava, että selkupin murteiden välillä on suuria eroja (Sj. *si rå ’lumi’ > KM si rrǝ ~ N

hödž
10

), joten kantaselkuppi saattaisi olla lähes yhtä vanha kielimuoto kuin mahdollinen

pohjoissamojedilainen kantamurre. Onkin ehdotettu, että selkuppi jakautuisi kolmeen tai neljään

erilliseen kieleen.
13

 Samojedin leviäminen pohjoiseen on saattanut tapahtua samoihin aikoihin kuin

jeniseiläisen kielen leviäminen pohjoiseen. Jos jeniseiläisiä kieliä olisi jo varhain puhuttu

pohjoisempana, olisi vaikea selittää sitä, miksi pohjoissamojedissa on vähemmän jälkiä

jeniseiläiskontakteista kuin selkupissa.

 Koska eteläryhmä on tuskin geneettinen, kun taas pohjoisryhmä saattaa hyvinkin olla,

voidaan samojedikielten sukulaisuus esittää seuraavanlaisena ”sukuristinä”, joka voidaan sijoittaa

kartalle kuvaamaan kantasamojedin ekspansiota:

4. Samojedien geenit
11

Jonkin verran valaistusta samojedikielten leviämiseen saattaa tuoda genetiikka. Ainoa kaikille

samojedikielten puhujille yhteinen isälinja on N1b, joka on levinnyt Sajanin alueelta pohjoiseen

jossain Obin ja Jenisein välillä. Jeniseiläisten kielten puhujiin taas yhdistetään isälinja Q, joka sekin

on levinnyt Keski-Aasiasta pohjoiseen kapeana kaistaleena suunnilleen Jenisein laaksoa seuraten.

Seuraavassa taulukossa on listattu kansat pohjoisesta etelään; vasen sarake edustaa läntistä

vyöhykettä ja oikea itäistä:

Ob-Jenisei

(%: N1b | Q | C)
Jenisei

(%: N1b | Q | C)

nganasanit

92 | 0 | 5

dolgaanit (turkk.)

12 | 0 | 37

nenetsit

57 | 1 | 0

evenkit (tung.)

3 | 4 | 68

hantit

38 | 0 | 0

ketit (jenis.)

0 | 94 | 6

selkupit

7 | 66 | 2

burjaatit (mong.)

3 | 0 | 61

 altailaiset (turkk.)

2 | 17 | 22

Isälinja N1b keskittyy läntiselle vyöhykkeelle ja pohjoiseen; dolgaanien edustus selittyy

nganasanien naapuruudella. Isälinja C keskittyy itäiselle vyöhykkeelle ja erityisesti Jenisein

itäpuolelle (ketit sijoittuvat länsipuolelle). Isälinja Q keskittyy Jenisein keskijuoksulle, ja myös

Altailla sitä tavataan. Geneettisesti nganasanit kuuluvat selvästi Jenisein länsipuolisten väestöjen

joukkoon, mikä sopii hyvin yhteen samojedikielten leviämisestä esitettyjen käsitysten kanssa.

 Kolmen diagnostisimman äitilinjan kohdalla tilanne näyttää puolestaan seuraavalta:

Ob-Jenisei

(%: A | C | D)
Jenisei-Lena

(%: A | C | D)

nganasanit

5 | 35 | 35

dolgaanit (turkk.)

4 | 36 | 47

nenetsit

1 | 49 | 6

evenkit (tung.)

16 | 59 | 21

hantit

1 | 10 | 16

ketit (jenis.)

6 | 11 | 3

selkupit

9 | 22 | 3

burjaatit (mong.)

4 | 26 | 24

 altailaiset (turkk.)

1 | 30 | 12

Äitilinja A näyttää olevan yleisempi keskivyöhykkeellä, selkupeilla ja evenkeillä. Äitilinja C

näyttää olevan yhtä yleinen kummallakin vyöhykkeellä, mutta kuten isälinja C, myös äitilinja C on

harvinaisempi keteillä, jotka näin näyttävät erottuvan itäisistä väestöistä. Äitilinja D on yleisempi

idässä, ja vaikka ketit jälleen poikkeavat joukosta, nganasanit kuuluvat tältä osin itäryhmään.

 Ketit näyttävät poikkeavan sekä itä- että länsiryhmästä niin isä- kuin äitilinjojenkin suhteen,

edustaen selvästi keskiaasialaista tulokasryhmää: tarkasteltuja ”siperialaisia” äitilinjoja heillä on

yhtä vähän kuin turkkilaisilla uzbekeilla ja tadžikeilla. Nganasanit ovat isälinjojensa osalta läntistä

ja äitilinjojensa osalta pikemminkin itäistä ryhmää, mikä viittaisi miesvoittoiseen migraatioon

Taimyrin niemimaalle. Selkupit taas muistuttavat isälinjoiltaan ketejä, mutta äitilinjoiltaan

nenetsejä. Tämä selittynee sillä, että selkupin tiedetään levinneen jeniseiläisten kielten

kustannuksella, mutta hämäräksi jää, miksi kielenvaihto näkyy niin paljon paremmin isä- kuin

äitilinjoissa.

 Uralilaiseen kielikuntaan on usein haluttu yhdistää isälinja N1c, joka on erittäin yleinen

kaikilla muilla uralilaisilla kansoilla paitsi unkarilaisilla ja samojedeilla: sitä tavataan

samojedikansoista vain nenetseiltä. Lisäksi N1c:tä tavataan itäisestä Keski-Euroopasta aina Koreaan

ja Beringinsalmelle saakka, joten se ei ole erityisesti uralilaisia kansoja luonnehtiva. Siksi onkin

mahdollista, että esisamojedilaisen kielen leviäminen Euroopan puolelta Sajanin alueelle voisi

liittyä isälinjaan N1b: aasialaista N1b:tä tavataan vielä komeilta (eurooppalaisen N1b:n lisäksi),

eikä se näyttäisi levinneen alueelle turkkilaisten mukana vaan saattaa olla vanhempaa. Länteen

uralilaista kieltä on toki saattanut levittää isälinjoista N1c, vaikka myös N1b on yleinen vielä

vepsäläisillä (18 %), ja harvinaisena sitä tavataan suomalaisillakin.

5. Samojedikielet nykyään

Samojedikielten alue on ylivoimaisesti laajempi kuin minkään toisen uralilaisen kielihaaran,

ulottuen historiallisesti lännestä Kaninin niemimaalta (Vienanmeren läheltä) koilliseen Taimyrin

niemimaalle (Jenisein itäpuolella) ja kaakkoon Sajanvuoriston itäosiin (Mongolian pohjoispuolella).

Läntinen ulottuvuus selittyy myöhäisenä tundranenetsin leviämisenä tundravyöhykettä seuraten

Euroopan puolelle viimeisten tuhannen vuoden aikana.

Kielten puhujamäärät
12

Nganasani (1 500)

Tundraenetsi (? 20)

Metsäenetsi (? 30)

Juratsi (kuollut 1800-luvulla)

Tundranenetsi (25 000)

Metsänenetsi (? 1 500)

Selkuppi, pohjois- (1 000)

 keski- (? 50)

 etelä- (? 50)

Matori (kuollut 1800-luvulla)

 Taigi (keskimurre)

 Karagassi-sojootti (itämurre)

Kamassi (kuollut 1989)

 Koibaali

Kielen kuolema ei tarkoita sen puhujien kuolemaa vaan kielenvaihtoa. Juratsi kuoli kun sen puhujat

omaksuivat nenetsin kielen. Matori kuoli kun sen puhujat omaksuivat turkkilaisen kielen: lännessä

shori, hakassi, altai, keskellä tuva, idässä tofa ja mongolilainen burjaatti. (Hakassissa ja tofassa on

selvä samojedilainen substraatti.) Kamassi kuoli kun sen puhujat omaksuivat hakassin ja venäjän.
14

Nykyään vakavasti uhanalaisia samojedikieliä ovat tundra- ja metsäenetsi sekä keski- ja

eteläselkuppi.

 Nykyiset samojedikielet ovat kehittyneet jo selvästi kauemmas suomesta kuin kantasamojedi,

kuten voidaan nähdä seuraavista esimerkkisanoista:

 U *weti ’vesi’ > sj. *wit > ng. i ~ neT yiq ~ mt. bu

 U *śilm ’silmä’ > sj. *sǝ jm > ng. śejmi ~ neT sæw˚ ~ mt. simä

Kantasamojedin rekonstruointi on jatkuvaa tasapainoilua samojedikielten ja kantauralin välillä.

Muutoksia tulee, jos yksittäisessä kielessä (viimeksi nganasanissa) osoittautuu säilyneen

distinktioita kantauralista: U *ê > sj. *ê > ng. (Castrén) ê > ng. i .
9

6. Samojedikielten tutkimus
14

 1840-luvulla M. A. Castrénin matkat

 1900-luvun alussa Suomalais-Ugrilaisen Seuran toimeenpanemat suuret kenttätyöretket:

Toivo Lehtisalo (nenetsi), Kai Donner (selkuppi, kamassi)

 Uudempia tutkijoita Suomessa, Virossa, Unkarissa, Venäjällä:
samojedikielet: Eugen Helimski, Juha Janhunen, Pekka Sammallahti, Péter Hajdú, Tibor Mikola

nenetsi: Tapani Salminen, Kaur Mägi, Erika Körtvély

enetsi: Florian Siegl

nganasani: Larisa Leisiö, Beáta Wagner-Nagy

selkuppi: Jarmo Alatalo, Tamás Janurik

kamassi: Ago Künnap

matori: Aulis J. Joki

Kielenainekset on tallennettu suomalais-ugrilaisella tarkekirjoituksella: foneettisen tarkka merkintä

oli tarpeen, koska ei tiedetty, mitkä erot ovat fonemaattisia eli äännejärjestelmän kannalta

olennaisia. Esimerkkisanat tundra- ja metsänenetsistä ovat sekä foneettisella (Lehtisalo:

Juraksamojedische Wörterbuch) että fonologisella transkriptiolla (Tapani Salminen):

 OP t t ś ek k = neT ngǝc eki°

 Nj. ś ᴐk = neF qs °qkä

Myös glossaaminen on olennainen osa uralilaisten kielten tutkimista; tässä tundranenetsistä sama

esimerkki, joka esiintyi jo aikaisemmin:

 menake ǝ udasyᵒ

 ottaa-IMP.PROB-DU.OBJ-PX.OBJ3SG-PRET

 ’hän on saattanut ottaa ne’

Oma mielipide: tarkkeet saa sujuvimmin, kun tekee itse helposti muistettavat pikanäppäimet

Microsoft Wordilla kohdassa Lisää > Merkki. Esimerkiksi:

ɛ = ALT + ä

ǝ = ALT + e

χ = ALT + x

δ = ALT + d

š = ALT + s

 (combining) = ALT + _ [, jne.]

 (combining) = ALT + u [, jne.]

 combining) = ALT + , [e , i jne.]

 (combining) = ALT + SHIFT + , [ǝ]

Viitteet

1
 Carpelan, Christian 1999: Käännekohtia Suomen esihistoriassa aikavälillä 5100 ... 1000 eKr. – Paul Fogelberg

(toim.): Pohjan poluilla. Suomalaisten juuret nykytutkimuksen mukaan, s. 249–280. Bidrag till kännedom av

Finlands natur och folk, 153. Helsinki: Societas Scientiarum Fennica. || Carpelan, Christian & Parpola, Asko 2001:

Emergence, contacts and dispersal of Proto-Indo-European, Proto-Uralic and Proto-Aryan in archaeological

perspective. Early Contacts between Uralic and Indo-European: Linguistic and Archaeological Considerations, s.

55–150. (Toim. Carpelan et al.) Suomalais-Ugrilaisen Seuran Toimituksia 242. Helsinki 2001.
2
 Mallory, J. P. 1989: In Search of the Indo-Europeans. Language, Archaeology and Myth. London: Thames and

Hudson. || Aikio, Ante & Aikio, Aslak 2001: Heimovaelluksista jatkuvuuteen. Suomalaisen väestöhistorian

tutkimuksen pirstoutuminen. – Muinaistutkija 4/2001, s. 2–21. Helsinki: Suomen arkeologinen seura.

http://cc.oulu.fi/~anaikio/Heimovaelluksista_jatkuvuuteen.pdf || Mallory, J. P. 2001: Uralics and Indo-Europeans:

Problems of time and space. Early Contacts between Uralic and Indo-European: Linguistic and Archaeological

Considerations, s. 345–366. (Toim. Carpelan et al.) Suomalais-Ugrilaisen Seuran Toimituksia 242. || Häkkinen,

Jaakko 2006: Uralilaisen kantakielen tutkiminen. – Tieteessä tapahtuu 1 / 2006, s. 52–58. Helsinki: Tieteellisten

seurain valtuuskunta. http://www.tieteessatapahtuu.fi/0106/hakkinen.pdf || Häkkinen, Jaakko 2010a:

Jatkuvuusperustelut ja saamelaisen kielen leviäminen (OSA 1). – Muinaistutkija 1 / 2010.

http://www.mv.helsinki.fi/home/jphakkin/Jatkuvuus1.pdf
3
 Kallio, Petri 2006: Suomen kantakielten absoluuttista kronologiaa. – Virittäjä 110, s. 2–25.

 http://www.kotikielenseura.fi/virittaja/hakemistot/jutut/2006_2.pdf || Häkkinen, Jaakko 2009: Kantauralin ajoitus ja

paikannus: perustelut puntarissa. – Suomalais-Ugrilaisen Seuran Aikakauskirja 92, s. 9–56.

http://www.sgr.fi/susa/92/hakkinen.pdf
4
 Aikio, Ante 2002: New and Old Samoyed Etymologies. – Finnisch-Ugrische Forschungen 57, s. 9–57. Helsinki:

Suomalais-Ugrilainen Seura || Häkkinen, Jaakko 2007: Kantauralin murteutuminen vokaalivastaavuuksien valossa.

Pro gradu -työ, Helsingin yliopiston Suomalais-ugrilainen laitos. https://oa.doria.fi/handle/10024/7044
5
 Häkkinen, Jaakko (tulossa): After the protolanguage: Invisible convergence, fake divergence and boundary shift.

6
 Aikio 2002 [ks.

4
] || Koivulehto, Jorma 2001: The Earliest Contacts between Indo-European and Uralic Speakers in the

Light of Lexical Loans. Early Contacts between Uralic and Indo-European: Linguistic and Archaeological

Considerations, s. 235–264. Toim. Carpelan et al. SUST 242. Helsinki: Suomalais-Ugrilainen Seura.
7
 Róna-Tas, András 1988: Turkic influence on the Uralic languages. The Uralic languages, s. 478–554. (toim. Sinor,

Denis). Brill, Leiden 1988. || Futaky, István 1988: Uralisch und Tungusisch. The Uralic languages, s. 478–554.

(toim. Sinor, Denis). Brill, Leiden 1988. || Kallio, Petri 2004: Tocharian loanwords in Samoyed? Etymologie,

Entlehnungen und Entwicklungen. Festschrift für Jorma Koivulehto zum 70. Geburtstag, s. 129–137.

Herausgegeben von Irma Hyvärinen, Petri Kallio und Jarmo Korhonen. Mémoires de la Société Néophilologique de

Helsinki, LXIII. Helsinki 2004.
8
 Mikola, Tibor 2004: Studien zur Geschichte der samojedischen Sprachen. Aus dem Nachlass herausgegeben von

Beáta Wagner-Nagy. Studia uralo-altaica 45. SzTE Finnisch-Ugrisches Institut, Szeged 2004. || Janhunen, Juha

1998: Samoyedic. – The Uralic Languages (Edited by Daniel Abondolo). Routledge, London and New York, 1998.

|| Janhunen, Juha 1977: Samojedischer Wortschatz. Gemeinsamojedische Etymologien. Castrenianumin toimitteita

17, Helsinki 1977.
9
 Helimski, Eugen 2005: The 13th Proto-Samoyedic Vowel. Mikola-konferencia 2004, SzTE Department of

Finnougristics, Szeged 2005. || Häkkinen 2007 [ks.
4
]

10
 Alatalo, Jarmo 2004: Sölkupisches Wörterbuch. Lexica Societatis Fenno-Ugricae XXX

11
 Tambets et al. 2004: The Western and Eastern Roots of the Saami – the Story of Genetic ’Outliers’ Told by

Mitochondrial DNA and Y Chromosomes. – American Journal of Human Genetics 74. || Tamm et al. 2007:

Beringian standstill and the founders. – PloS ONE 9 / 2007. || Derenko et al. 2007: Y-chromosome haplogroup N

dispersals from south Siberia to Europe. – Journal of Human Genetics 52. || Pimenoff et al. 2008: Northwest

Siberian Khanty and Mansi in the junction of West and East Eurasian gene pools as revealed by uniparental

markers. – European Journal of Human Genetics 16. || Häkkinen, Jaakko 2006b: ”Tulkintoja ja ylitulkintoja

kansojen ja kielten alkuperästä”. Tieteessä tapahtuu 6 / 2006, s. 61–70. Helsinki: Tieteellisten seurain valtuuskunta.

http://www.tieteessatapahtuu.fi/0606/Hakkinen0606.pdf || Häkkinen, Jaakko 2009b: Analyzing the inner structure of

the Y-chromosomal haplogroup N1b http://www.mv.helsinki.fi/home/jphakkin/N1b.PDF

http://cc.oulu.fi/~anaikio/Heimovaelluksista_jatkuvuuteen.pdf
http://www.tieteessatapahtuu.fi/0106/hakkinen.pdf
http://www.mv.helsinki.fi/home/jphakkin/Jatkuvuus1.pdf
http://www.kotikielenseura.fi/virittaja/hakemistot/jutut/2006_2.pdf
http://www.sgr.fi/susa/92/hakkinen.pdf
https://oa.doria.fi/handle/10024/7044
http://www.tieteessatapahtuu.fi/0606/Hakkinen0606.pdf
http://www.mv.helsinki.fi/home/jphakkin/N1b.PDF

12
 Salminen, Tapani: http://www.helsinki.fi/~tasalmin/fu.html

13
 Anderson, Gregory 2004: The Languages of Central Siberia. Introduction and overview.

www.livingtongues.org/docs/Central_Siberia_2004_paper.pdf
14

Jalava, Lotta 2009: Samojedikielet (Johdatuskurssi 2009).

http://www.mv.helsinki.fi/ljalava/Samojedikielet_2009.PDF

!!! The Russian-Nenets Audio Phrasebook: http://www.speech.nw.ru/Nenets/

Yhä useamman lehden artikkeleja on mahdollista ladata verkosta:

Suomalais-Ugrilaisen Seuran aikakauskirja (http://www.sgr.fi/susa/index.html),

Finnish-Ugrische Forschungen (http://www.doria.fi/handle/10024/7306)

Linguistica Uralica (http://www.kirj.ee/16022);

European Journal of Human Genetics (http://www.nature.com/ejhg/index.html)

PlosOne (http://www.plosone.org/home.action)

American Journal of Human Biology

(http://onlinelibrary.wiley.com/doi/10.1002/ajhb.v22:6/issuetoc)

Journal of Archaeological Science

(http://www.elsevier.com/wps/find/journaldescription.cws_home/622854/description#description)

 Osa näistä vaatii kuitenkin yhteyden yliopiston palvelimen kautta. Kotikoneelta saa yhteyden

yliopiston palvelimelle, kun asentaa OpenVPN-ohjelman näiden ohjeiden mukaan:

http://www.helsinki.fi/atk/neuvonta/ohjehakemisto/6A.html

http://www.helsinki.fi/~tasalmin/fu.html
http://www.livingtongues.org/docs/Central_Siberia_2004_paper.pdf
http://www.mv.helsinki.fi/ljalava/Samojedikielet_2009.PDF
http://www.speech.nw.ru/Nenets/
http://www.sgr.fi/susa/index.html
http://www.doria.fi/handle/10024/7306
http://www.kirj.ee/16022
http://www.nature.com/ejhg/index.html
http://www.plosone.org/home.action
http://onlinelibrary.wiley.com/doi/10.1002/ajhb.v22:6/issuetoc
http://www.elsevier.com/wps/find/journaldescription.cws_home/622854/description#description
http://www.helsinki.fi/atk/neuvonta/ohjehakemisto/6A.html

