

From nouns to numerals

The birth of the Indo-European decimal system and its implications for Anatolian 'four'

Rasmus Gudmundsen Bjørn (MA)

Foreign Elements in the Proto-Indo-European Vocabulary

Anatolian and the rest of IE can't agree on 'four'

Why?

Because "[the] process of forming concrete numerals divorced from their lexical meaning must not have been concluded by the departure of Anatolian as its speakers saw fit to describe four as the 'lesser'." Bjørn (2017: 141)

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

The basic numerals of (Proto-)Indo-European

	<u>Internal clues</u>	<u>External evidence</u>
1.	<i>*(H)oi-/sem-</i>	
2.	<i>*dwo-</i>	
3.	<i>*trei-</i>	
4.	<i>*k^wetwor</i>	Anatolian
5.	<i>*penk^we</i>	‘the whole’, ‘finger’
6.	<i>*s(w)ek’s</i>	IE inconsistencies
7.	<i>*septm</i>	Afro-Asiatic
8.	<i>*(H)ok’to</i>	Kartvelian ‘four’
9.	<i>*(h,en)neu-</i>	
10.	<i>*dek’m</i>	‘hand’

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

4. 'four', a tale of three roots

1. **k^wetwor*

- Common IE numeral 'four'
- No established etymology

2. *(*h₃*)*ok't-*

- Logical antecedent of a dual 'eight', pos. attested in Av. *ašti* 'breadth of four fingers'
- Probable loan relation with Proto-Kartvelian **otxo* 'four'

3. **méh₁u-*

- Anatolian 'four', e.g. Hittite *miyu-*, HLuw. *maauua-*, Lyc. *mupñm-*
- Possibly related to Myc. *me-wi-jo* 'less'

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

5. ‘five’, a full hand

- **penk^we*
 - Core IE numeral for five
 - Possibly reflected in Luwian *5-wa*
- Etymologically related to the ‘hand’:
 - Germ. **fingraz* ‘finger’
 - Hittite *panku-* ‘all, whole’ (Polomé 1969: 99ff.)
 - Common phenomenon, cf. Semitic (Lipiński 1997: 287)

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

6. 'six', internal problems for external source

- **s(w)ek's*
 - Core IE numeral for six
 - Onset seemingly problematic, e.g. Goth. *saihs* vs. Arm. *vec*.
 - No Anatolian data
- External comparanda
 - Semitic **šid̥t*
 - Kartvelian **ekws*
 - Gains saliency in light of 'seven'

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

7. 'seven', one-to-one with Semitic

- **septm*
 - PIE numeral for seven
 - Faithfully preserved in all branches, including Anatolian
 - cf. Hittite *si-ip-ta-mi-ya* = *VII-mi-ya* (Neu 1999)
- Strong external evidence, primarily Semitic
 - Semitic definite form **s-b-t-m* a perfect candidate (Dolgopolsky 1993: 243)
 - 'The seventh' apparently the vehicle
 - Likely of agricultural and/or cultic significance (Nichols 1997: 127)
 - Secondarily also transferred from IE languages to Fenno-Ugric and Chinese (Bjørn 2017: 124f.)
 - Kartvelian **šwid* (Klimov 1985: 206)

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

8. ‘eight’, the grammatical dual

4 x 2

- **(H)ok'tō-*
 - Core IE numeral for eight
 - Possible Anatolian evidence in HLuw. *8-wa-a-ī*
- Grammatically recognized as a dual (cf. Brugmann 1904: 365)
 - Substantiated by:
 - Avestan *ašti* ‘breadth of four fingers’ and
 - Kartvelian **otxo* ‘four’

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

9. ‘nine’, the new one?

- **(h₁en)neu-*
 - Core IE numeral for nine
 - Anatolian evidence in the unspecified Lycian numeral *nuñtāta*
- Etymological interpretation requires ‘nine’ to be:
 - ‘newer’, i.e. more recently numeralized, than ‘eight’ and ‘ten’
 - the missing link between the octesimal system and two hands

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

10. 'ten', the other hand

- **dek' m̥*
 - Core IE numeral for ten
 - No Anatolian evidence
- Etymology:
 - **dek'*-s 'right hand', continued in Latin *dexter* (Mallory-Adams 1997: 403)

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

Anatolian *vis-a-vis* Core IE numerals

- 1 to 3 are common IE .
- 4 'four' is demonstrably different .
- 5 'five' maybe, cf. Luw. *5-w(a)* .
- 6 'six' is unknown .
- 7 'seven' is common IE .
- 8 'eight' maybe, cf. HLuw. *8-wa-a-i* .
- 9 'nine' is common IE .
- 10 'ten' is unknown .

© Wikimedia Commons

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

Numeral or lexical substitution?

- In the attested IE languages numeral substitution is exceptionally rare
 - Best example is Romani (Matras 2009: 201f.)
- But lexical substitutions are not
- The Anatolian substitution of 'four' is unique in an IE setting

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

Circumstantial evidence

- Transparent system
 - six-seven borrowings
 - five-ten hands
- Uralic only counted to 'two' (Napolskikh 2003)
 - Neighbors or cousins ?
 - Share pronouns, some basic lexicon, but not numerals.
 - Both from the northern reaches of the Volga? (cf. Anthony 2007 and Carpelan & Parpola 2001)
 - '1-2-3-many' typical of less complex societies
 - cf. Piranha, Guarani, Kayardild (Australia)

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

The Split: Afro-Asiatic edition

- "Northern Afro-Asiatic" (data from Lipiński 1997: 282ff.)
- Egyptian, Semitic and Libyco-Berber
- Same numerals for 'six' (also Hausa) and 'seven' (later introduced to PIE)
- Also partial correspondences with 'three', 'five', 'eight', and 'nine'
- Different root for 'four' in all three branches!
- Comparable Core IE system only in place by Proto-Semitic

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

Language family						Numerical stage	
Uralic		Pre-PIE		Afro-Asiatic		Subitizing only	
Samoyedic	Fenno-Ugric		Proto-Indo-European		"Northern Afro-Asiatic"		Process of numeralizing nominal quantifiers
	Fennic	Ugric	Core IE	Anatolian	Semitic	Egyptian	
						Closed numeral category	

Rasmus G. Bjørn (MA)
*Foreign Elements in the
 Proto-Indo-European Vocabulary*

Caveats

- **miye-* could be a loan that replaced PIE ‘four’
 - Cf. ‘six’ and ‘seven’
 - although there is no evidence of ‘older’ IE alternants
 - and from where? A candidate is missing
 - *kutruuan* ‘witness’ may be a relict (cf. Kloekhorst 2008: 499ff.)
 - But this theory does not preclude **k^wetwor* from existing in Anatolian!
- Numbers may spread horizontally between dialects
 - This is probably partially the case with Libyco-Berber

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

Hypothesis

- The PIE decimal system induced by contacts with Neolithic civilization
- Part of a broader spread of the decimal system roughly 5.000-3.000 BCE
 - cf. Mallory-Adams (1997: 398) and Helimski (2001: 190f.)
- ‘Seven’ most likely the first higher numeral to fall in place
- The higher numerals are still generally lexical as Anatolian split
 - Anatolian favors ‘less’ to **k^wetwor*
 - The system is numeralized independently

Anatolian vs. Core-IE

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

Thank you for your attention !

www.loanwords.prehistoricmap.com

Bibliography

- Anthony (2007) *The Horse, the Wheel and Language*. Princeton.
- Bjørn (2017) Foreign elements in the PIE vocabulary. *MA thesis*. Copenhagen
- Brugmann (1904) *Kurze vergleichende Grammatik der indogermanischen Sprachen*. Strassburg
- Carpelan & Parpola (2001) "PIE, Proto-Uralic and Proto-Aryan." *Early Contacts between Uralic and IE*, 55-150.
- Dolgopolsky (1993) "More about the IE homeland problem." *Mediterranean Language Review* 6-7, 230-248.
- Helimski (2001) "Early Indo-Uralic linguistic relationships." *Early Contacts between Uralic and IE*, 187-205.
- Klimov (1985) "Zu den ältesten IG-semitisch-kartwelischen Kontakten im Vorderen Asien." *FS Knobloch*, 205-210.
- Kloekhorst (2008) *Etymological Dictionary of the Hittite Inherited Lexicon*. Boston (MA) & Leiden.
- Lipiński (1997) *Semitic Languages: Outline of a Comparative Grammar*. Leuven.
- Mallory & Adams (1997) *Encyclopedia of IE Culture*. Chicago.
- Matras (2009) *Language Contact*. Cambridge
- Napolskikh (2003) "Uralic Numerals." *Linguistica Uralica* 39(1), 43-54.
- Neu (1999) "Zum hethitischen Zahlwort für 'sieben'". *Studia Celt.&Indo-Germ.*, FS Meid, 249-254.
- Nichols (1997) "The Epicentre of the IE Linguistic Spread." *Archaeology and Language I*, 122-148.
- Overmann (2014) "Finger-counting in the upper Palaeolithic". *Rock Art Research* 31(1), 63-80.

Rasmus G. Bjørn (MA)
*Foreign Elements in the
Proto-Indo-European Vocabulary*

