

Η ΔΙΑΧΡΟΝΙΑ ΤΗΣ ΓΕΝΙΚΗΣ ΠΤΩΣΗΣ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ

Διονύσιος Μερτύρης

υποψήφιος διδάκτωρ, La Trobe University, Australia

dmertyris@students.latrobe.edu.au

Χρονικές περιόδους της ελληνικής

1. **Προϊστορική και πρώιμη ελληνική:** 2000-8^{ος} αι. π.Χ.
 - i. Πρωτοελληνική (2000-1450 π.Χ.)
 - ii. Μυκηναϊκή (1450-12^{ος} αι. π.Χ.)
 - iii. “Σκοτεινοί αιώνες” (12^{ος} -8^{ος} αι. π.Χ.)

2. **Αρχαία Ελληνική:** 8^{ος} αι. π.Χ. - 395 μ.Χ.
 - i. Αρχαϊκή (8^{ος} c.-6^{ος} αι. π.Χ.)
 - ii. Κλασική (5^{ος} αι.-323 π.Χ.)
 - iii. Πρώιμη Ελληνιστική Κοινή (323 -31 π.Χ.)
 - iv. Όψιμη Ελληνιστική Κοινή (31 π.Χ.-395 μ.Χ.)

3. **Μεσαιωνική Ελληνική:** 395-1453
 - i. Πρώιμη ΜΕ (395-10^{ος} αι.)
 - ii. Όψιμη ΜΕ (11^{ος} αι.-1453)

4. **Νέα Ελληνική:** 1453-σήμερα
 - i. Πρώιμη ΝΕ (1453-1830)
 - ii. Κοινή ΝΕ (1830-σήμερα)

Διαλεκτική εξέλιξη της ελληνικής

Μεσαιωνική ελληνική

Ο ελληνόφωνος κόσμος στις αρχές του 20^{ου} αιώνα

1. Το πτωτικό σύστημα της ελληνικής

- Ο όρος πτώση αναφέρεται στη μορφολογία ενός ονοματικού στοιχείου (ουσιαστικού, επιθέτου, άρθρου ή αντωνυμίας) που δηλώνει τη λειτουργία του σε μία φράση. Η κοινή νέα ελληνική διαθέτει τρεις διακριτές πτώσεις οι οποίες έχουν καθορισμένη μορφή και συντακτικές λειτουργίες:

	ΜΟΡΦΗ	ΛΕΙΤΟΥΡΓΙΕΣ
ΟΝΟΜΑΣΤΙΚΗ	<i>Ο σκύλ-ος τρώει.</i>	Υποκείμενο του ρήματος
ΑΙΤΙΑΤΙΚΗ	<i>Τάισα τον σκύλ-ο. Πήρε φαΐ για τον σκύλ-ο.</i>	Αντικείμενο του ρήματος Συμπλήρωμα πρόθεσης
ΓΕΝΙΚΗ	<i>Το φαγητό του σκύλ-ου. Έδωσε του σκύλ-ου φαΐ</i>	Κτήση Έμμεσο αντικείμενο (αποδέκτης)

1.1 Πτωτική ιεραρχία

- Σε κάθε πτωτικό σύστημα μπορούμε να διακρίνουμε ένα σύστημα ιεραρχίας ανάμεσα στις επιμέρους πτώσεις. Αυτή η ιεραρχία καθορίζεται από τους εξής παράγοντες (Croft 2003):
 - Συχνότητα
 - Περιπλοκότητα δομής
 - Περιπλοκότητα σημασίας
 - Κατανομή:
 - Λειτουργική ισχύς
 - Μορφολογική ισχύς
- Όπως θα φανεί στη συνέχεια, η θέση της γενικής στην πτωτική ιεραρχία της ελληνικής υπέστη μεγάλες διαφοροποιήσεις λόγω της αλλαγής σε κάθε έναν από τους παραπάνω παράγοντες

Η σύγκριση με το πτώτικο σύστημα της κλασικής ελληνικής (5^{ος} αι. π.Χ.) φανερώνει δύο κύριες διαφορές:

1. Η αρχαία ελληνική διαθέτει μία επιπλέον πτώση, τη δοτική:
π.χ. δὸς **τῷ φαλακρῷ** (Αριστοφάνης, *Ειρήνη*, στ. 771)
2. Οι αρχαίες πλάγιες πτώσεις (γενική, δοτική, αιτιατική) είχαν πολύ μεγαλύτερο εύρος λειτουργιών σε σχέση με τη νέα ελληνική. Για παράδειγμα, η αρχαία γενική εκτός από την κτήση, μπορούσε να δηλώσει σχέσεις μέρους-όλου (διαιρετική γενική) και την αφετηρία (αφαιρετική γενική):

	ΜΟΡΦΗ/ ΛΕΙΤΟΥΡΓΙΑ		
ΟΝΟΜΑΣΤΙΚΗ	Υποκείμενο: <i>ὁ λύκος τρέχει</i>		
ΑΙΤΙΑΤΙΚΗ	Αντικείμενο: <i>ἐδίωξαν τὸν λύκον</i> / Προθετικό συμπλήρωμα: <i>πρὸς τὸν λύκον</i>		
ΓΕΝΙΚΗ	Συμπλήρωμα ονόματος:	<i>οἱ πόδες τοῦ λύκου</i>	[ΚΤΗΤΙΚΗ]
	Συμπλήρωμα ονόματος:	<i>πολλοὶ τῶν θεῶν</i>	[ΔΙΑΙΡΕΤΙΚΗ]
	Συμπλήρωμα ρήματος:	<i>τούτου ἐπιθυμεῖ</i>	[ΔΙΑΙΡΕΤΙΚΗ]
	Συμπλήρωμα ρήματος:	<i>ἀπέχει τῆς πόλεως</i>	[ΑΦΑΙΡΕΤΙΚΗ]
	Προθετικό συμπλήρωμα:	<i>ἀπὸ τοῦ πατρός</i>	[ΑΦΑΙΡΕΤΙΚΗ]
ΔΟΤΙΚΗ	Ἐμμεσο Αντικείμενο: <i>δὸς τῇ μητρὶ</i> / Ὅργανο/ Τρόπος: <i>τῇ μαχαίρᾳ</i> Προθετικό συμπλήρωμα (Τόπος): <i>ἐν τῇ οἰκίᾳ</i>		

2. Τα κύρια μορφολογικά χαρακτηριστικά της γενικής

- Δεδομένου ότι η ελληνική ανήκει στις γλώσσες με συνθετική μορφολογία, μία κατάληξη μπορεί να δηλώνει εκτός από πτώση, αριθμό και γένος, π.χ. -ς: γενική πτώση, ενικός αριθμός και θηλυκό γένος → *φίλη-ς*
- Εκτός από το γένος και τον αριθμό, η μορφή μιας κατάληξης μπορεί να αλλάζει ανάλογα με το κλιτικό παράδειγμα στο οποίο ανήκει ένα όνομα:

παπά-ς → γεν.εν. παπά-*Ø* [α-αρσενικά]
αδερφ-ός → γεν.εν. αδερφ-*ού* [ο-αρσενικά]

Η διάκριση διάφορων μορφημάτων (-ου/ -ς/ -ος/ -ους/ -*Ø*) ισχύει μόνο για τη γενική ενικού, καθώς η γενική πληθυντικού έχει σταθερά ένα μόρφημα για όλα τα γένη και τα κλιτικά παράδειγμα από τα αρχαία χρόνια (-ων).

- Η γενική έχει μεγαλύτερη **μορφολογική περιπλοκότητα** σε σχέση με τις άλλες πτώσεις, λόγω της αλλαγής της θέσης του τόνου σε αρκετά κλιτικά παραδείγματα:
 - i. Προπαραλήγουσα → παραλήγουσα: π.χ. *άνθρωπος* - *ανθρώπου*,
 - ii. Προπαραλήγουσα → λήγουσα: π.χ. *θάλασσες* - *θαλασσών*
 - iii. Παραλήγουσα → λήγουσα: π.χ. *νίκες* - *νικών*

Αυτή η αλλαγή της θέσης του τόνου κληρονομήθηκε από την αρχαία γλώσσα στην οποία ίσχυε ο νόμος της τρισυλλαβίας (αδυναμία τονισμού της προπαραλήγουσας όταν η λήγουσα είναι μακρά), π.χ. *άνθρωπος* [ántʰrɔːpos] → *άνθρώπου* [antʰrɔːpuː].

3. Η αναμόρφωση του αρχαίου πρωτικού συστήματος

3.1 Περιορισμός της λειτουργικής ισχύος της γενικής

Πίνακας 3: Αντικατάσταση της γενικής από την πρόθεση από

ΑΦΑΙΡΕΤΙΚΕΣ ΛΕΙΤΟΥΡΓΙΕΣ

ΑΕ: ἀπέχει τοῦ ἡλίου	→ ΝΕ: απέχει από τον ήλιο
ΑΕ: καλλίων τούτου	→ ΝΕ: καλύτερος από αυτόν
ΑΕ: κενὸν ὕδατος	→ ΝΕ: άδειο από νερό
ΑΕ: μακρὰν τῆς οἰκίας	→ ΝΕ: μακριά από το σπίτι

ΔΙΑΙΡΕΤΙΚΕΣ ΛΕΙΤΟΥΡΓΙΕΣ

ΑΕ: πίε οἴνου	→ ΝΕ: πιες από το κρασί
ΑΕ: δύο τῶν θεῶν	→ ΝΕ: δύο από τους θεούς

ΤΡΟΠΟΠΟΙΗΤΙΚΕΣ ΚΤΗΤΙΚΕΣ ΛΕΙΤΟΥΡΓΙΕΣ (ΥΛΗ)

ΑΕ: ξίφος χαλκοῦ	→ ΝΕ: σπαθί από χαλκό
------------------	-----------------------

- Οι ψευδοδιαιρετικές λειτουργίες της αρχαίας γενικής, αλλά και τροποποιητικές λειτουργίες που δηλώνουν ποσότητα, διάρκεια ή αξία έχουν αντικατασταθεί από παραθέσεις, δηλαδή από τη χρήση του προσδιορίζοντος όνοματος στην ίδια πτώση με το προσδιοριζόμενο όνομα:

Πίνακας 4: Αντικατάσταση της γενικής από παραθέσεις

ΤΡΟΠΟΠΟΙΗΤΙΚΕΣ ΚΤΗΤΙΚΕΣ ΛΕΙΤΟΥΡΓΙΕΣ

ΑΕ: μισθός τριάκοντα **ταλάντων** → ΝΕ: μισθός χίλια δολάρια (ΑΞΙΑ)

ΑΕ: δρόμος δέκα **σταδίων** → ΝΕ: δυο τσιγάρα δρόμος(ΔΙΑΡΚΕΙΑ)

ΑΕ: ύψος πέντε **πήχεων** → ΝΕ: ύψος δυο μέτρα(ΠΟΣΟΤΗΤΑ)

ΨΕΥΔΟΔΙΑΙΡΕΤΙΚΕΣ ΛΕΙΤΟΥΡΓΙΕΣ

ΑΕ: κύπελλον **οίνου** → ΝΕ: κούπα κρασί

ΑΕ: χιλιάδες **άνδρων** → ΝΕ: χιλιάδες άνθρωποι

ΑΕ: σωρός **βιβλίων** → ΝΕ: σωρός βιβλία

Η διαφορά διαιρετικών και ψευδοδιαιρετικών λειτουργιών έγκειται στο ότι οι πρώτες αναφέρονται σε μέρος κάποιας συγκεκριμένης ομάδας στοιχείων, ενώ οι δεύτερες στο είδος της οντότητας που προσδιορίζεται (Kortjevskaja-Tamm 2001).

- Κατά τη διάρκεια της μεσαιωνικής περιόδου, η αιτιατική έγινε η αποκλειστική πτώση που μπορεί να χρησιμοποιηθεί ως άμεσο αντικείμενο και ως συμπλήρωμα προθετικών φράσεων:

Πίνακας 4: Αντικατάσταση της γενικής από την αιτιατική

ΑΜΕΣΟ ΑΝΤΙΚΕΙΜΕΝΟ

ΑΕ: θαυμάζω τοῦ κάλλους	→ ΝΕ: θαυμάζω την ομορφιά	(αφαιρετική)
ΑΕ: γεύεται οἴνου	→ ΝΕ: γεύεται κρασί	(διαιρετική)

ΠΡΟΘΕΤΙΚΟ ΣΥΜΠΛΗΡΩΜΑ

ΑΕ: ἀπὸ τοῦ ἡλίου	→ ΝΕ: ἀπὸ τον ἡλιο
ΑΕ: ἐκ τοῦ οὐρανοῦ	→ ΝΕ (διαλ.): οχ τον ουρανό
ΑΕ: μετὰ τῆς μητρός	→ ΝΕ: με τη μητέρα

- Τέλος, η πρόθεση *σε* έχει αντικαταστήσει τη γενική ως συμπλήρωμα τοπικών επιρρημάτων που δηλώνουν στάση, π.χ. ΑΕ *ἐμπρὸς τῆς οἰκίας* → ΝΕ *μπροστά στο σπίτι*.

3.2 Συγκρητισμός με τη δοτική στις νότιες διαλέκτους

- Η απώλεια της δοτικής κατά την πρώιμη μεσαιωνική περίοδο (6^{ος}-8^{ος} αι.) οδήγησε στην αντικατάστασή της από τη γενική στις νότιες διαλέκτους και από την αιτιατική στις βόρειες και τις μικρασιατικές διαλέκτους:
ΑΙΤ: *τη λένε **την** μπάμπου* (Ανατολική Θράκη, Κωνσταντινίδης 1970)
ΓΕΝ: *το ειπανε και **τση** κοπελας* (Ζάκυνθος, Μινωτού 1929)
- Έτσι, στην κοινή νέα ελληνική, η οποία έχει ως βάση τις πελοποννησιακές και επτανησιακές κυρίως ποικιλίες, χρησιμοποιείται η γενική για τη δήλωση του έμμεσου αντικειμένου

<i>μου δίνει το βιβλίο</i>	ΑΠΟΔΕΚΤΗΣ
<i>μου έφτιαξε το αυτοκίνητο</i>	ΕΥΕΡΓΕΤΟΥΜΕΝΟΣ
<i>μου αρέσει το θέατρο</i>	ΒΙΩΝΩΝ
- Ωστόσο, η χρήση της πρόθεσης *σε* για τη δήλωση του έμμεσου αντικειμένου έχει περιορίσει σε σημαντικό βαθμό τη συγκεκριμένη λειτουργία της γενικής, κυρίως στον πληθυντικό:
*Έστειλα ένα δώρο **στους φίλους** μου*
*Έστειλα ένα δώρο **των φίλων** μου*

Η χρήση της γενικής και της αιτιατικής ως έμμεσου αντικείμενου στις σύγχρονες διαλέκτους (αρχές 20ού αι.)

Επιβιώσεις αρχαίων χρήσεων της γενικής στις σύγχρονες διαλέκτους

ΑΙΤΙΑ (<ΑΦΑΙΡΕΤΙΚΗ ΓΕΝΙΚΗ):

<i>πεθαίνω της δίψας</i>	(Κοινή Νέα Ελληνική)
<i>σκοτωμένος της δουλειάς</i>	(Κυπριακά)
<i>βρασμένος του ήλιου</i>	(Κύθνος)

ΑΜΕΣΟ ΑΝΤΙΚΕΙΜΕΝΟ (<ΔΙΑΙΡΕΤΙΚΗ ΓΕΝΙΚΗ)

<i>μεν εγγίζεις του γλυκού</i>	(Κύπρος)
<i>ακούει τση άλληνης</i>	(Άνδρος)

ΣΥΜΠΛΗΡΩΜΑ ΕΠΙΡΡΗΜΑΤΙΚΗΣ ΠΡΟΘΕΣΗΣ

<i>απίσσου των αντρώνε</i>	(Καλαβρία, Ιταλία)
<i>κρυφά του κόσμου</i>	(Κρήτη)

ΑΜΕΣΟ ΑΝΤΙΚΕΙΜΕΝΟ (<ΔΟΤΙΚΗ <ΜΕΣΑΙΩΝΙΚΗ ΧΡΗΣΗ)

<i>ακλουθώ του γέρου</i>	(Κύθηρα)
<i>πιστεύει γυναικός</i>	(Κέρκυρα)

3.3 Συνόπηση της εξέλιξης του πτωτικού συστήματος

Ινδοευρωπαϊκή	Αιτιατική	Δοτική	Τοπική	Οργανική	Γενική/ Διαιρετική	Αφαιρετική
Αρχαία Ελληνική – Πρώιμη Μεσαιωνική (μέχρι 8^ο αι. μ.Χ.)	Αιτιατική	Δοτική			Γενική (+Διαιρετική) (+Αφαιρετική)	
Ύστερη Μεσαιωνική – Νέα Ελληνική (Β. Ελλάδα/ Μ.Ασία)	Αιτιατική (+Εμμεσο αντικείμενο)				Γενική (-Διαιρετική/ -Αφαιρετική)	
Ύστερη Μεσαιωνική – Νέα ελληνική (Νότιες διάλεκτοι)	Αιτιατική	Γενική (-Διαιρετική/ -Αφαιρετική)				

4. Η μορφολογική απώλεια της γενικής στη νέα ελληνική

- **Συγκρητισμός με την αιτιατική πληθυντικού:**
 - τὰ παιδιά ἡμῶν [GEN] → τα παιδιά μας [AIT]*
(στις προσ. αντωνυμίες όλες οι διάλεκτοι, εκτός από την ποντιακή)
 - τα σπίτια των ανθρώπων [GEN] → τα σπίτια τους ανθρώπους [AIT]*
(στην ονοματική κλίση σε συγκεκριμένες διαλέκτους, π.χ. κυπριακά)
- **Παραδειγματικά κενά:** σε σχεδόν κάθε σύγχρονη διαλεκτική ποικιλία υπάρχει ένας αριθμός ονομάτων που δεν σχηματίζουν τη γενική:
 - παιδάκι → γεν.εν *παιδακιού/ γεν.πλ *παιδακιών*
 - κοπέλα → γεν.πλ *κοπελών*
- **Ολική απώλεια της γενικής πληθυντικού στα βόρεια ιδιώματα:**
 - *τα σπίτια τουν ανθρώπων → τα σπίτια απ' τ'ς ανθρώπ'ς*
- **Μηδενική μορφολογική δήλωση ονοματικών κτητόρων:** σε ορισμένες διαλέκτους που έχουν εκτεθεί σε εκτεταμένη επαφή με άλλες γλώσσες, οι ονοματικοί κτήτορες μπορεί να χάνουν τη μορφολογική τους διάκριση με την ονομαστική:
 - Σαλέντο, Νότια Ιταλία: **τως ατρεφίω [GEN] → τως ατρέφια [ON]*
 - Φάρασα, Καππαδοκία: **του χωρίου [GEN] → του χωρίον [ON]*

4.1 Συγκρητισμός με την αιτιατική στις προσωπικές αντωνυμίες

- Η συγκεκριμένη μεταβολή αφορά στην αντικατάσταση των αρχαίων γενικών *ἐμοῦ, ἡμῶν* (α' πρόσωπο) (*ἐ*)σοῦ, *ὕμῶν* (β' πρόσωπο) και τη μεσαιωνική τριτοπρόσωπη γενική πληθυντικού των από τις αιτιατικές *εμένα, εμάς/μας, εσένα, εσάς, σας* και τους αντίστοιχα (10^{ος} αι. μ.Χ.) σε όλες τις σύγχρονες διαλέκτους εκτός από την ποντιακή στην οποία επιβιώνουν οι τύποι *εμούν, εσούν*.
- Οι τύποι *εμού, εσου* επιβιώνουν μόνο στις διαλέκτους των Δωδεκανήσων και την Ικαρία, π.χ. *πότε μού 'δωτσες εμού ένα πουλάτσι;* (Αστυπάλαια, Καραναστάσης 1958: 128).
- Η τριτοπρόσωπη γενική των επιβιώνει σε αρκετές διαλέκτους με διάφορες μορφές, όπως στην Καππαδοκία (*τνε*), το νότιο Αιγαίο (*τωνε* και *τως*), τη Λέσβο (*ντουν*) και αλλού.

4.2 Συγκρητισμός με την αιτιατική στην ονοματική κλίση

- Στην κυπριακή διάλεκτο, αλλά και σε ορισμένες άλλες (διάλεκτος του χωριού Βούρμπιανη στην Ήπειρο, διάλεκτος της Σίλλης στη Μικρά Ασία και μανιάτικα της Κορσικής) η γενική πληθυντικού των αρσενικών ονομάτων έχει αντικατασταθεί από τον αντίστοιχο τύπο της αιτιατικής, π.χ.:

το σπίτιν τους ανθρώπους (Κύπρος)

το σπίτι των ανθρώπων (Κοινή ΝΕ)

- Στις διαλέκτους της Σάμου, των Σποράδων, της Κυζίκου στη Μικρά Ασία και αλλού η αιτιατική πληθυντικού έχει αντικαταστήσει τη γενική αρσενικών και θηλυκών ονομάτων, π.χ.:

του σπιτ τς γ'τόν, του σπίτ τς γναίικς (Σάμος)

το σπίτι των γειτόνων, το σπίτι των γυναικών (Κοινή ΝΕ)

4.3 Απώλεια της γενικής σε συγκεκριμένα κλιτικά παραδείγματα στην κοινή νέα ελληνική και τις περισσότερες διαλέκτους

- Ουδέτερα υποκοριστικά σε *-άκι, -ούδι, -έλι* (στη Λέσβο) δεν σχηματίζουν τύπους γενικής: π.χ. **η μητέρα του παιδακιού*. Το φαινόμενο απαντά στην κοινή νέα ελληνική, αλλά όχι σε όλες τις διαλέκτους, π.χ. *στο κατώι του χωριουλακιού* (Μύκονος, Βερώνη-Κάμμη 1992: 53).
- Ένας μεγάλος αριθμός βαρύτονων θηλυκών ονομάτων σε *-α/-η* δεν σχηματίζουν τη γενική πληθυντικού, π.χ. **τα πόδια των γατών*. Το φαινόμενο δεν απαντά σε όλες τις διαλέκτους, καθώς κάποιες διάλεκτοι διαθέτουν τύπους που καταβιβάζουν τον τόνο, π.χ. *τουν κουπιλώ* (Ζαγόρι, Αναγνωστόπουλος 1921: 182), ενώ η κυπριακή διατηρεί τον τόνο, π.χ. *των κόρων* (Συμεωνίδης 2006: 379).
- Ένας μικρός αριθμός βαρύτονων ισοσύλλαβων αρσενικών ονομάτων σε *-ας* δεν σχηματίζουν ή έχουν αβέβαιους τύπους γενικής πληθυντικού, π.χ. *κάβουρας - *κάβουρων*.

4.4 Ολική απώλεια της γενικής πληθυντικού στις βόρειες διαλέκτους

- Στις περισσότερες περιοχές της Θεσσαλίας, της Μακεδονίας, της Θράκης (Δυτικής και Ανατολικής), της Βιθυνίας στη Μικρά Ασία, τα νησιά του Βορείου Αιγαίου (εκτός από τη Λέσβο) και σε ορισμένα ιδιώματα της Ηπείρου, η πρόθεση *από* έχει γραμματικοποιηθεί ως κτητικός δείκτης, π.χ. *στουν τόπου 'π' τουν πατέρα τ'* (Κοζάνη, Κουζιάκη 2008: 62)
- Αυτή η μεταβολή έχει επηρεάσει περισσότερο τη γενική πληθυντικού η οποία είτε έχει χαθεί σε όλα τα ονόματα είτε αφήνει μόνο υπολείμματα χρήσης σε στερεότυπες εκφράσεις, π.χ. *δυο διρφούν πιδιά* (Λάρισα, Τζάρτζανος 1909) ή σε μη προσωπικές αντωνυμίες, π.χ. *αφ' νων* (=αυτωνών).
- Η γενική ενικού δεν χάνεται σε κανένα από αυτά τα ιδιώματα, ωστόσο η χρήση της περιορίζεται σημαντικά. Για παράδειγμα, στο ιδίωμα της Νάουσας (Αποστόλου 1989) επιβιώνει μόνο στα κύρια ονόματα και οπουδήποτε αλλού η κτήση δηλώνεται με την πρόθεση *από*.

Τα όρια των βόρειων ιδιωμάτων (αρχές του 20^{ου} αι.)

4.5 Η απώλεια της γενικής σε περιφερειακές διαλέκτους υπό επίδραση άλλων γλωσσών

- Κάτω Ιταλία:

ο ήγιο του Μαρτίου → *ο ήγιο άτσε Μάρτη*

<Ιταλικά: *il sole di Marzo*

οι/ τις όρνιτε/ τως ορνίτω → *οι/ τις/ τως όρνιτε*

<Ιταλικά: *le/ delle galline*

- Καππαδοκία: *του χωρίον η στράτα* [αντί **χωρίου*]

- Ποντιακά: *ακούει πρόβατα λαλίας* [αντί **προβατίων*]

<Τουρκ. *üniversite-Ø profesörleri* «καθηγητές πανεπιστήμιου»

ünivesite-nin [GEN] *profesörleri* «καθηγητές του πανεπιστημίου»

- Μαριούπολη:

α) *αδερφή-ς μ του σπιτ* → *αδερφή-Ø μ του σπιτ*

<Κριμαιοταταρικές δομές όπως στα τούρκικα

β) *μάννα-ς δάκρις* → *μανίτκα δάκρις*

<Ρωσικά *'mamin pla 'tok*

5. Συμπεράσματα

Όπως φαίνεται από τα δεδομένα που έχουμε αναφέρει, η διαχρονία της γενικής παρουσιάζει πολλές μεταβολές οι οποίες αφορούν τα επίπεδα της σημασιολογίας, της σύνταξης και της μορφολογίας:

- Περιπλοκότητα σημασίας της αρχαίας γενικής (πολυσημία)
 - χρήση εναλλακτικών δομών για τη δήλωση περιφερειακών λειτουργιών (αφαιρετικές και διαιρετικές χρήσεις)
 - *Μείωση λειτουργικής ισχύος* → *Μείωση συχνότητας*
- Δομική περιπλοκότητα (απαιτούμενη/ απρόβλεπτη αλλαγή θέσης τόνου)
 - μείωση μορφολογικής ισχύος [παραδειγματικά κενά]
- Απώλεια δοτικής → μεγαλύτερη συχνότητα της γενικής στις νότιες διαλέκτους
 - συγκρητισμός με την αιτιατική στις προσ. αντωνυμίες
 - συγκρητισμός με την αιτιατική στην ονοματική κλίση (διαλ.)
- Μειωμένη συχνότητα
 - χρήση εναλλακτικών δομών ακόμα και για τις κεντρικές λειτουργίες της γενικής (κτήση), πβ. από στα βόρεια ιδιώματα
 - μηδενική μορφολογική δήλωση της γενικής (<επαφή με άλλες γλώσσες)

- Η πολυσημία της αρχαίας γενικής αποτέλεσε έναν από τους λόγους που χάθηκαν οι μη πρωτοτυπικές λειτουργίες της, δηλαδή η προέλευση/ απομάκρυνση και η διαίρεση τμήματος από ένα σύνολο. Αυτό οδήγησε στην αύξηση της χρήσης των προθέσεων για την αποσαφήνιση της σημασίας των πτώσεων (πβ. Luraghi 2003: 72). Για παράδειγμα, η φράση *δύο τῶν στρατηγῶν* θα μπορούσε να ερμηνευθεί είτε ως «δύο που ανήκουν στους στρατηγούς» είτε «δύο από τους στρατηγούς» είτε «δύο (που προέρχονται) από τους στρατηγούς».
- Μετά την απώλεια της δοτικής, η γενική κατέστη η περισσότερο μαρκαρισμένη πτώση τόσο στο επίπεδο της σύνταξης και της σημασιολογίας λόγω του περιορισμού των λειτουργιών της σε σχέση με την αιτιατική και την ονομαστική, όσο και στο επίπεδο της μορφολογίας, καθώς ο σχηματισμός αρκετών τύπων γενικής απαιτεί αλλαγή της θέσης του τόνου.

- Δεν πρέπει να παραλειφθεί ότι σε πολλές γλώσσες που έχουν έρθει σε επαφή με την ελληνική, π.χ. ρωμανικές γλώσσες, βουλγαρική, σλαβομακεδονική, η κτήση δηλώνεται μέσω αναλυτικών δομών, καθώς τα πτωτικά συστήματα αυτών των γλωσσών έχουν καταρρεύσει.
- Το ζήτημα φαίνεται να αφορά τις ευρωπαϊκές γλώσσες γενικότερα, πβ. την κτητική χρήση των προθέσεων *of* και *von* «από» στην αγγλική και τη γερμανική αντίστοιχα. Αυτή η τάση για αντικατάσταση συνθετικών από αναλυτικές δομές που χαρακτηρίζει τη διαχρονία των περισσότερων ευρωπαϊκών γλωσσών μπορεί να παραλληλιστεί με την απλοποίηση του πτωτικού συστήματος της ελληνικής.

- Τέλος, η επίδραση της καθαρεύουσας στη διαμόρφωση της κοινής ΝΕ, αλλά και η ευρύτερη επιρροή του γραπτού και δημόσιου λόγου μέσω της αύξησης της πρόσβασης στην εκπαίδευση και τα ΜΜΕ τις τελευταίες δεκαετίες, έχει παίξει καθοριστικό ρόλο στην ενδυνάμωση της χρήσης της γενικής. Εκτός από την επέκταση της χρήσης δομών με ονοματοποίηση (π.χ. η απόσυρση των νομοσχεδίων), έχουν επανεισαχθεί αρχαϊκές δομές που περιλαμβάνουν χρήσεις της γενικής οι οποίες είχαν χαθεί ήδη κατά την πρώιμη μεσαιωνική περίοδο:

ΠΡΟΘΕΤΙΚΟ ΣΥΜΠΛΗΡΩΜΑ: *κατά του υπουργού*

ΑΜΕΣΟ ΑΝΤΙΚΕΙΜΕΝΟ: *προηγείται του αντιπάλου*

Ένα ακόμη ενδιαφέρον στοιχείο είναι η επάνοδος τύπων που είχαν χαθεί στη δημόδη γλώσσα: *νεότητας (#νιότης), πράγματος (#πραμάτου), δυνάμεων (#ΚΕΝΟ)*.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Dahl Ö. & M. Koptjevskaja-Tamm (eds.) 2001: *The Circum-Baltic Languages: Typology and Contact, v.1 - 2*. Amsterdam; Philadelphia: John Benjamins Publishing company.
- Luraghi S. 2003: *On the meaning of prepositions and cases: Semantic roles in Ancient Greek*. Studies in language companion series 67. Amsterdam: John Benjamins.
- Nikiforidou K. 1991: The meanings of the genitive: A case study in semantic structure and semantic change. *Cognitive Linguistics* 2(2): 149-205.
- Αναγνωστόπουλος Γ. 1921: «Περί της κλίσεως των ονομάτων και αντωνυμιών εν τω ιδιώματι του Ζαγορίου» σ. 176-183. στο Σβορώνος Ν., Κουκουλές Φ. & Μενάρδος Σ. 1921: *Αφιέρωμα εις Χατζιδάκιν*. Αθήνα: Π. Δ. Σακελλάριος.
- Βερόνη-Κάμμη Ευαγγελία 1992: *Παλιά, μυκονιάτικα παραμύθια*. Μύκονος: [χ.ο.]
- Καραναστάσης Α. 1958: «Το ιδίωμα της Αστυπάλαιας». *Λεξικογραφικόν Δελτίον* 8: 59-144.
- Κοντοσόπουλος Ν. 1981: «Το γλωσσικόν ιδίωμα των Κυθήρων». *Αθηνά* 78: 125-145.
- Κουζιάκη Θ. 2008: *Κουζανιώτικα μασλάτια (μια σκαρκιώτσα θυμάτι)*. Κοζάνη: Ινστιτούτο βιβλίου και ανάγνωσης.
- Συμεωνίδης Χ. 2006: *Ιστορία της κυπριακής διαλέκτου: από τον 7^ο αιώνα π.Χ. έως σήμερα*. Λευκωσία: Κέντρο Μελετών Ιεράς Μονής Κύκκου
- Τζάρτζανος Αχιλλέας 1909: «Μικρά συμβολή εις τήν κλίσιν τοῦ ὀνόματος ἐν τῇ νέα ἑλληνικῇ ὑπὸ Ἀχιλλέως Τζαρτζάνου». Στο Χατζιδάκις Γ. *Τεσσαρακονταετηρίς της καθηγεσίας Κ. Σ. Κόντου: φιλολογικαί διατριβαί υπό των μαθητών και θαυμαστών αυτού προσφερόμεναι*: 217-233. Αθήνα: Σακελλάριος.