


McDONALD INSTITUTE FOR ARCHAEOLOGICAL RESEARCH

Nostratic Dictionary

By Aharon Dolgopolsky

Published by:

McDonald Institute for Archaeological Research
University of Cambridge
Downing Street
Cambridge, UK
CB2 3ER
(0)(1223) 339336
(0)(1223) 333538 (General Office)
(0)(1223) 333536 (FAX)
dak12@cam.ac.uk
www.mcdonald.cam.ac.uk

© 2008 McDonald Institute for Archaeological Research

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the McDonald Institute for Archaeological Research.

This is a preliminary publication of work by the author up to November 2006 without final correction of the proofs. It will continue to be updated as and when amendments become available. This publication and its updates are accessible on-line at <http://www.dspace.cam.ac.uk/handle/1810/196512>. Copies of the electronic publication will also be available on CD and in a hardback version priced at cost. All such requests should be directed to the McDonald Institute Production Office at the address above.

Volume 1

Preface by COLIN RENFREW	v
Foreword by AHARON DOLGOPOLSKY	3
Introduction: the Nostratic Macrofamily	7
1. The Nostratic macrofamily	7
2. Phonology	8
3. Grammar	24
4. Grammatical typology	26
5. Derivation	27
6. The place of Hamito-Semitic	28
7. Using etymological dictionaries	34
8. The Nostratic symposium. Remarks of my colleagues and methodology	34
9. Alphabetical order of entries	43
10. Nostratic etyma and cross-references	43
11. A note on reconstructions	43
12. Was Nostratic a root-isolating or a stem-isolating language?	44
13. On transcription	44
14. On references	47
15. On epochs and dialects of languages	48
16. On infinitives and ‘pseudo-infinitives’ in our vocabulary entries	48
17. On indicating the meaning of words and forms	49
Classification of the Nostratic languages	49
I. Indo-European	49
II. Hamito-Semitic (Afroasiatic)	57
III. Kartvelian	71
IV. Uralic	72
V. Altaic	75
VI. Dravidian	81
VII. Elamite	83
VIII. Gilyak	83
IX. Chukchee-Kamchadal	83
X. Eskimo-Aleut	83
Nostratic etymologies	85
General remarks	85
*ʔ, *ʔ	86
*ʕ, *ʕ	189
*b	236
*c, *ć, *č, *č̣, *C	350
*ç, *ç̣, *č̣, *č̣̣, *C̣	376
*ç̣̣	412
*ç̣̣̣	436
*ĉ	456
*ĉ̣	473
*d	490
*g	562
*g̣	691
*v, *ʔ	706

Volume 2

Nostratic etymologies (<i>cont.</i>)	723
*h	723
*H, *H, *H ₁ , *H ₂	762
*h	787
*k	797
*k, *K	920
*l, *l̥, *l̄, *L	1175
*l̥	1260
*m	1266
*n, *ñ, *n̄, *ñ̄, *N, *N, *N̄	1440
*ñ	1516
*ŋ	1547

Volume 3

Nostratic etymologies (<i>cont.</i>)	1563
*p, *p, *P	1563
*q	1749
*q	1783
*r	1823
*s, *ś, *s̄, *ś̄, *S	1862
*ś	1991
*ś̄	2019
*t	2062
*t̥	2129
*w	2286
*χ, *X	2386
*y	2423
*z, *z̄, *z̄, *z̄, *Z	2457
*ž	2478
*ž̄	2481
*ž̄, *ž̄, *ž̄, *ž̄, *ž̄	2488
*ž̄	2530
*ž̄	2546

Volume 4

List of Nostratic entries and Indo-European roots	2558
Phonetic symbols and other signs used in the etymological entries	2693
I. In pN constructions	2696
II. In pIE and NaIE reconstructions	2699
III. Transcription of living and extinct languages, transcription symbols of reconstruction (other than in pN, pIE and NaIE)	2701
IV. Transliteration of Coptic letters	2722
V. Armenian letters	2722
Abbreviations of names of languages, dialects, language families, subfamilies, and script systems	2736
A. Names of languages, dialects, and families of languages	2736
B. Scripts	2772
C. Names of transcription systems	2773
Symbols of names of scholars, titles of collective papers, sources of information	2774
Scholars and scholarly papers	2774
Symbols of ancient and medieval sources and authors	2789
Abbreviations of grammatical, phonological, and orthographic terms, forms and classes of word, terms of their derivational and semantic history, and signs denoting reconstructions as hypotheses	2792
Bibliography	2801
Periodicals and collected papers	3079
Abbreviations of city names in the bibliography	3113
Transliteration of non-Roman scripts in bibliographical references	3114

Preface

Colin Renfrew

Aharon Dolgopolsky is today the leading authority on the Nostratic macrofamily, and it is a privilege to be invited to write some words by way of introduction to his monumental *Nostratic Dictionary*. For it is, of course, something very much more than a dictionary. It is the most thorough and extensive demonstration and documentation so far of what may be termed the 'Nostratic hypothesis': that several of the world's best-known language families are related in their origin, their grammar and their lexicon, and that they belong together in a larger unit, of earlier origin, the Nostratic macrofamily.

It should at once be noted that several elements of this enterprise are controversial. For while the Nostratic hypothesis has many supporters, it has been criticized on rather fundamental grounds by a number of distinguished linguists. The matter was reviewed some years ago in a symposium held at the McDonald Institute (Renfrew & Nettle 1999), and positions remain very much polarized. It was a result of that meeting that the decision was taken to invite Aharon Dolgopolsky to publish his *Dictionary* — a much more substantial treatise than any work hitherto undertaken on the subject — at the McDonald Institute. For it became clear that the diversities of view expressed at that symposium were not likely to be resolved by further polemical exchanges. Instead, a substantial body of data was required, whose examination and evaluation could subsequently lead to more mature judgments. Those data are presented here, and that more mature evaluation can now proceed.

First, however, it may be worth clarifying why these issues are of such potential interest to archaeologists and to historians of culture as well as to historical linguists — which is why this work finds publication under the aegis of an institute for archaeological research. In recent years there have been attempts towards some rapprochement between the fields of prehistoric archaeology and historical linguistics (Renfrew 1987; Blench & Spriggs 1997–9; McConnell & Evans 1997; Kirch 2001), and the once rather neglected relationships between archaeology and language have again been vigorously debated.

That the widespread distributions over space of languages and of language families are likely to be amenable to historical explanation has been evident since the time of Sir William Jones (1786), and is widely accepted today (Nettle 1999; Dixon 1997). And the processes involved, which may include dispersals of population and other demographic effects, must in many cases go back before the time that written records are available, and therefore into prehistory. Such distributions demand some explanation in archaeological terms, and the archaeological record has much to offer about social and economic processes in early times. Indeed the developments of molecular genetics offer the possibility that archaeogenetics may have something to offer to the understanding of population histories. So the possibility arises of an 'emerging synthesis' (Renfrew 1991; 2000b) between the fields of historical linguistics, prehistoric archaeology and molecular genetics. The possibility exists, at least in theory, of writing an integrated history that will bring into play data from all three intersecting fields.

In this context the challenging claims implied by the Nostratic hypothesis are of considerable interest, carrying as they do, widespread implications if those claims be accepted. For the Nostratic hypothesis as first set out by Illich-Svitych (1989; 1990; see Bulatova 1989) and by Dolgopolsky (1973; 1998; 1999) proposes a relationship between several of the principal language families of Europe, Asia and Africa. The relationship implies a common origin for these families and their constituent languages, and presumably a Nostratic or Proto-Nostratic homeland, occupied by the speakers of the notional ancestral language at a date well prior to the formation of the daughter families and their languages.

The language families in question (see Fig. 1) are the Altaic family, the Afroasiatic family, the Indo-European family, the Kartvelian family (i.e. the South Caucasian languages) and the Dravidian family. The matter has already been set out clearly by Dolgopolsky (e.g. Dolgopolsky 1999; see also Kaiser & Shevoroshkin 1988) and is, of course, further discussed in the pages which follow here. Broadly


Figure 1. *The Nostratic macrofamily. The present-day distribution of the language groups within the Nostratic macrofamily. The constituent language families are: (1) Altaic; (2) Afroasiatic; (3) Indo-European; (4) South Caucasian (Kartvelian); (5) Uralic; (6) Dravidian. (After Renfrew & Nettle 1999, 6, fig. 1.)*

similar conclusions have been set out by Bomhard (1984; 1996). The Nostratic macrofamily may be compared with the Eurasiatic family, formulated by the American linguist Joseph Greenberg (2000; see Ruhlen 1991, 383). Nostratic and Eurasiatic, as so defined, share the Indo-European, Uralic and Altaic families and Gilyak, as well as Chukchi-Kamchatkan and Eskimo-Aleut (belonging to Nostratic according to Dolgopolsky, although not discussed in his dictionary). But Greenberg includes Ainu in his Eurasiatic macrofamily, while excluding the Afroasiatic, Kartvelian and Dravidian families.

The very validity of the concept of 'macrofamily' has been challenged by many mainstream linguists (e.g. Campbell 1999; Dixon 1997; see also Renfrew 2000a), where it is Greenberg's concept of 'Amerind' (Greenberg 1987) which has come in for the strongest criticism, although his earlier classification of the languages of Africa (Greenberg 1963) was more positively received. However it has been systematically applied in other areas, not least by Starostin (2000).

These debates make the publication of Dolgopolsky's *Nostratic Dictionary* all the more significant. For the matter can hardly be judged by the proposal of just one or two words in the reconstructed Nostratic language which find a number of descendents in the daughter languages. Individual cases may be open to discussion and doubt, and it is on the basis of a significant number of proposed roots and of

their descendent counterparts that the matter must be judged. That sufficient sample is presented in the pages that follow.

The matter might relate in a number of ways to other current work. In the first place the Nostratic hypothesis as presented here could harmonize with the homeland for Proto-Indo-European proposed by the present author (Renfrew 1987), which finds many points of agreement with the important work of Gamkrelidze & Ivanov (1995), as Dolgopolsky himself (1987; 1993) has discussed. Moreover the early dates which Dolgopolsky (1998) has proposed for Nostratic would harmonize with the earlier chronology now emerging, notably for Proto-Indo-European, from the application of phylogenetic methods (Gray & Atkinson 2003; Forster & Renfrew 2006). The question of time depth in historical linguistics is under review at present (Dixon 1997; Renfrew, McMahon & Trask 2000; Forster & Renfrew 2006) and the implied chronology for Nostratic no longer looks so problematic in itself.

It is even possible to suggest a processual mechanism for the putative dispersal of at least some of the families which make up the Nostratic macrofamily. The farming/language dispersal hypothesis, first proposed for Indo-European (Renfrew 1987), has now been much more widely applied (Bellwood 1991; Bellwood & Renfrew 2002; Bellwood 2005). In particular it has been used to account for the dispersal of the Afroasiatic language family from a

'homeland' in the southern Levant (Renfrew 1991, 13 fig. 5; see Diakonoff 1990), and could thus be employed to account for the dispersal from a Nostratic homeland in western Asia of at least two of the constituent language families. Its application to the Dravidian family, however, looks more doubtful in the light of recent work on the origins and domestication of food plants in central and southern India (Fuller 2002).

In the last analysis, however, the matter is a linguistic one, and it is by historical linguists that it must be judged. The present work by Dolgopolsky represents a significant step in the further documentation of the case, which has now been set out with sufficient thoroughness to allow of systematic consideration and assessment by linguists. That process can now begin. We look forward to further discussion and debate on this important theme, of interest to prehistoric archaeology as well as to linguistics.

Acknowledgements

The symposium on the Nostratic hypothesis, held at the McDonald Institute in July 1988 (see Renfrew & Nettle 1999) was supported by a generous grant from the Alfred P. Sloan Foundation of New York. As a result of their support the Institute was able to initiate and continue its symposia, which have resulted in the series *Papers in the Prehistory of Languages* (including also Dolgopolsky 1998; Renfrew *et al.* 2000; Renfrew 2000a; Bellwood & Renfrew 2002; Forster & Renfrew 2006). We are grateful to them and also to the support which the McDonald Institute has given to the project.

References

- Bellwood, P., 1991. The Austronesian dispersal and the origins of languages. *Scientific American* 265(1), 8–93.
- Bellwood, P., 2005. *First Farmers, the Origins of Agricultural Societies*. Oxford: Blackwell.
- Bellwood, P. & C. Renfrew (eds.), 2002. *Examining the Farming/Language Dispersal Hypothesis*. (McDonald Institute Monographs.) Cambridge: McDonald Institute for Archaeological Research.
- Blench, R. & M. Spriggs (eds.), 1997–9. *Archaeology and Language*. 4 vols. London: Routledge.
- Bomhard, A.R., 1984. *Towards Proto-Nostratic: a New Approach to the Comparison of Proto-Indo-European and Proto-Afroasiatic*. (Current Issues in Linguistic Theory 27.) Amsterdam: John Benjamin.
- Bomhard, A.R., 1996. *Indo-European and the Nostratic Hypothesis*. Charleston (SC): Signum Desktop Publishing.
- Bulatova, R., 1989. Illich-Svitych: a biographical sketch, in *Reconstructing Languages and Cultures*, ed. V. Shevoroshkin. Bochum: Brockmeyer, 14–28.
- Campbell, L., 1999. Nostratic and linguistic palaeontology in methodological perspective, in *Nostratic: Examining a Linguistic Macrofamily*, eds. C. Renfrew & D. Nettle. (Papers in the Prehistory of Languages.) Cambridge: McDonald Institute for Archaeological Research, 179–230.
- Diakonoff, I., 1990. The earliest Semitic society. *Journal of Semitic Studies* 43, 209–17.
- Dixon, R.M.W., 1997. *The Rise and Fall of Languages*. Cambridge: Cambridge University Press.
- Dolgopolsky, A.B., 1973. Boreisich – Ursprache Urasiens? *Ideen des exacten Wissens, Wissenschaft und Technik in der Sowjetunion* 73(1), 19–30.
- Dolgopolsky, A.B., 1987. The Indo-European homeland and lexical contact of Proto-Indo-European with other languages. *Mediterranean Archaeological Review* 3, 7–31.
- Dolgopolsky, A.B., 1993. More about the Indo-European homeland problem. *Mediterranean Archaeological Review* 6–7, 251–72.
- Dolgopolsky, A., 1998. *The Nostratic Macrofamily and Linguistic Palaeontology*. (Papers in the Prehistory of Languages.) Cambridge: McDonald Institute for Archaeological Research.
- Dolgopolsky, A., 1999. The Nostratic macrofamily: a short introduction, in *Nostratic: Examining a Linguistic Macrofamily*, eds. C. Renfrew & D. Nettle. Cambridge: McDonald Institute for Archaeological Research, 19–46.
- Forster, P. & C. Renfrew (eds.), 2006. *Phylogenetic Methods and the Prehistory of Languages*. (McDonald Institute Monographs.) Cambridge: McDonald Institute for Archaeological Research.
- Fuller, D., 2002. An agricultural perspective on Dravidian historical linguistics: archaeological crop packages, livestock and Dravidian crop vocabulary, in *Examining the Farming/Language Dispersal Hypothesis*, eds. P. Bellwood & C. Renfrew. (McDonald Institute Monographs.) Cambridge: McDonald Institute for Archaeological Research, 191–214.
- Gray, R.D. & Q.D. Atkinson, 2003. Language-tree divergence times support the Anatolian theory of Indo-European origin. *Nature* 426, 435–9.
- Gamkrelidze, T.V. & V.V. Ivanov, 1995. *Indo-European and the Indo-Europeans: a Reconstruction and Historical Analysis of a Proto-Language and a Proto-Culture*. Berlin: Mouton de Gruyter.
- Greenberg, J.H., 1963. *The Languages of Africa*. Stanford (CA): Stanford University Press.
- Greenberg, J.H., 1987. *Languages in the Americas*. Stanford (CA): Stanford University Press.
- Greenberg, J.H., 2000. *Indo-European and its Closest Relatives: the Eurasiatic Language Family*. Stanford (CA): Stanford University Press.
- Illich-Svitych, V., 1989. The relationship of the Nostratic family languages: a probabilistic evaluation of the similarities in question, in *Explorations in Language Macrofamilies*, ed. V. Shevoroshkin. Bochum: Brockmeyer, 111–13.
- Illich-Svitych, V., 1990. Nostratic reconstructions (translated and arranged by M. Kaiser), in *Proto-Languages and Proto-Cultures*, ed. V. Shevoroshkin. Bochum: Brockmeyer, 138–67.
- Jones, Sir W., 1786. Third anniversary discourse: 'On the Hindus'. Reprinted in *The Collected Works of Sir William Jones*, vol. 3 (1807). London: Stockdale, 23–46.
- Kaiser M. & V. Shevoroshkin, 1988. Nostratic. *Annual Review of Anthropology* 17, 309–29.

- Kirch, K.V., 2001. *Hawaiki, Ancestral Polynesia: an Essay in Historical Anthropology*. Cambridge: Cambridge University Press.
- McConvell, P. & N. Evans (eds.), 1997. *Archaeology and Linguistics, Aboriginal Australia in Global Perspective*. Melbourne: Oxford University Press.
- Nettle, D., 1999. *Linguistic Diversity*. Oxford: Oxford University Press.
- Renfrew, C., 1987. *Archaeology and Language, the Puzzle of Indo-European Origins*. London: Jonathan Cape.
- Renfrew, C., 1991. Before Babel: speculations on the origins of linguistic diversity. *Cambridge Archaeological Journal* 1(1), 3–23.
- Renfrew, C. (ed.), 2000a. *America Past, America Present: Genes and Languages in the Americas and Beyond*. (Papers in the Prehistory of Languages.) Cambridge: McDonald Institute for Archaeological Research.
- Renfrew, C., 2000b. At the edge of knowability: towards a prehistory of languages. *Cambridge Archaeological Journal* 10(1), 7–34.
- Renfrew, C. & D. Nettle (eds.), 1999. *Nostratic: Examining a Linguistic Macrofamily*. (Papers in the Prehistory of Languages.) Cambridge: McDonald Institute for Archaeological Research.
- Renfrew, C., A. McMahon & L. Trask (eds.), 2000. *Time Depth in Historical Linguistics*. (Papers in the Prehistory of Languages.) Cambridge: McDonald Institute for Archaeological Research.
- Ruhlen, M., 1991. *A Guide to the World's Languages*, vol. 1. Stanford (CA): University of California Press.
- Starostin, S., 2000. Comparative-historical linguistics and lexicostatistics, in *Time Depth in Historical Linguistics*, eds. C. Renfrew, A. McMahon & L. Trask. (Papers in the Prehistory of Languages.) Cambridge: McDonald Institute for Archaeological Research, 223–66.