

Nostratic grammar: synthetic or analytic?

A. Dolgopolsky
Haifa University

§ 1. The criteria determining the original analytic status of a grammatical morpheme can be defined as follows.

[1] Mobility: in the daughter languages the same morpheme sometimes precedes autosemantic words and sometimes follows them (e. g. the pN ***mA** that forms participles and other deverbal nominals in daughter-languages is found both before and after the verbal root).

[2] In some daughter languages the morpheme is still analytic or has phonological evidence for its former analytic status [e. g. the N morpheme ***bA** (that forms animal names and other nouns of quality bearers) survives in proto-Uralic *-pa; since the N intervocalic *-b- yields pFU *-w-, while the word-initial *b- yields U *p-, the Uralic suffix *pa must go back to a separate word].

[3] A grammatical morpheme of daughter-languages is etymologically identical with a separate word (e. g. the 1st person ending *-mi of the IE verb is identical with the N pronoun ***mi** that is preserved as a pronoun in daughter-languages).

Sometimes other typological features (position in the word) may be taken into account. For instance, if in Semitic and Cushitic (Beja) verbs the feminine marker (*-i) is used in the 2nd person only and is separated (as a suffix) from the person marker (prefix *t-), it is natural to suppose that it goes back to an address word (Hebrew *tihyī* 'you' [f. sg.] will live' < N **t{ui}* 'thou' + **Xay{ui}* 'live' + **I{ā}yV* 'mother'), which is typologically comparable with the gender distinction of a yes-word in spoken English: [*yes3:*] (< *yes, sir*) vs. [*yesm*] (< *yes, madam*). Turkic *baş-im-da* 'in my head': -im < N ***mi** 'I', hence -da goes back to a separate word.

I. Nostratic etyma of the grammatical morphemes in daughter languages

A. The origin of case endings and preverbs

§ 2. ***nu**, postp., adverb and preverb 'from', postp. 'of'. It functions as a postnominal genitive marker in U *-n, pM *-nu (**minü* 'my', **cinü* 'thy', *modunu* 'of a (the) tree'), Tg **ŋi* (< *-n- + adjectival sx. *-kī), pT *-ŋ, the J postposition *no*, Omotic genitive ending *-nV, Sidamo *-ni*. The genitive marker ***nu** was used in constructions "noun + ***nu** + noun underlying later endings of oblique cases" (as in English *for my father's sake*) and thus became a presuffix of oblique cases. This usage is preserved in pIE heteroclitic nouns (Hittite instrumental case *wete-n-it* 'with water' < N ***wete nu yu₁-₁t̥i₁**, where the noun is ***yu₁-₁t̥i₁** 'company, with') and in the D pre-suffix ("increment") of the oblique cases *-iŋ-. The meaning 'from, away' is preserved in the Lithuanian preposition *nuõ* and Latvian *no* [*nūo*] 'from, off, out of', in Berber *n (analytic particle 'away': Kabyle *awi-n* 'carry away'), as well as in compound endings: Greek -θεν, Turkic *-tlan/*-tän (both from N locative ***da** + ***nu**). Evidence for the original analytic status: [1] mobility, [2] preservation of the analytic status (Baltic, Berber, Japanese).

§ 3. ***mA**, postposition denoting a direct object > accusative in IE, Uralic, Omotic *-m, proto-Mongolian *-ma-yi (with a new acc. ending *-yi) in pronouns (*ci-mayi 'thee'), proto-Japanese *wo* > Japanese *o* (postpostion), North Tungusian and Amur Tungusian *-ba/-be ~ *-ma/me (acc. ending), Written Manchu *be* [accusative postposition or suffix; according to the old descriptions (Harlez, Zaxarov) it is a postposition, according to recent comparativistic descriptions (Cincius, Benzing, Sinor) (influenced by the synthetic status of *-ba/-be in other Tungusian languages?) it is a suffix, but its phonology and usage point to its (former or actual?) analytic status: it is not connected with the nominal stem by vowel harmony or inner sandhi; the speakers of Manchu treated it as a separate word, which is reflected in the traditional Manchu spelling: *morin be* 'equum' with the final letter -n and not **morigbe* (cf. Haenisch M: 41-2); if there are several coordinated direct objects, the accusative marker *be* follows the last noun only: *abka na šun biya edun aga akyan talkiyan be tuwaci* 'wenn man Himmel und Erde, Sonne und Mond, Wind und Regen, Donner und Blitz betrachtet' (Haenisch M 42), which also suggests its analytic status. Evidence for the original analytic status: preservation of this status or its traces in Japanese and Manchu.

§ 4. The origin of the nominative case markers. Nominative case markers are found in IE (*-s of the active [→ masc.] gender]), Semitic (*-u in sg.), East Cushitic (*-i), Kartvelian (*-i). All of them go back to demonstrative pronouns or demonstrative particles (→ focalizing markers of the theme → markers of the grammatical subject). These dem. pronouns and particles are: [1] **sE* 'he\she' (> IE *-s), [2] *{**h**u} 'iste', dem. pc. (> Sem. *-u), [3] *{**h**i} 'iste' (or 'hic'), dem. pc. (> Kartvelian *-i [nom.], East Cushitic *-i [marker of the theme ≈ marker of the subject case]). All of them still function as pronouns or definite articles (or as initial parts of pronouns) in many daughter-languages [N **sE* 'he\she' > IE **so* (dem. prn. of the animate [masc.] gender), Finno-Ugric **sE* 'he, she', S **šū?a* 'he, that'; N *{**h**u} > IE **?u-* / **?oŋ-* / **we-* / **wo-* 'iste', deictic pc. (> Old Indian, Avestan *ava-*, Sl **ovb* 'jener', etc.), Beja *u* (def. article of masc. in the nom. case), Finno-Ugrian **u-* (> Hungarian *o-da* 'dahin', *ott* 'there'), Turkic **o* 'jener dort', Drav. **u* 'iste'; N *{**h**i} > IE (Hier. Luwian *i* 'this'), Samoyed **i-* and Kartv. *[*h*i] 'iste', Korean *i* 'this', D **i* 'hic (the nearer to the speaker)', etc. The pN analytic status of all these etyma is obvious.

§ 5. *{**y**jijo} 'which', 'that which, related to' (individualization through relation). It underlies [1] suffixes of relative adjectives ('related to...') in daughter-languages [NaIE *-(i)*yo*- id. (> OI *pitr(i)yah*, Gk πάτριος, L *patrius* 'paternal, related to father', OCS *člověčъ*, R *человечий*, Tocharian A *mań-i* 'of the moon, lunaire'), S *-iy- and Eg. -y (sx. of relative adjectives), Uralic ≈ *-i ~ *-yV id. (> Ostyak *χódi* 'house-..., belonging to the house', Hungarian *isten-i* 'divine', *tégnapi* 'of yesteryear, gestrig', Tundra Nenets *tēi* 'gestrig', etc.), [2] suffix of the genitive base > branches of IE (Latin *amic-ī*, *vir-ī*, Ogam Irish *maq-i* 'son's, of the sun'), S *-i (genitive case ending), Beja -i id. (*wi?*ōr-i *bāba* 'pueri pater'), North Omotic *-i id. The etymon in question is found also in the function of a separate word, a relative pronoun [IE 'yo-, rel. pronominal root (> OI *ya-s*, Greek ὁ-ς, Sl **jb-že* 'which' rel.), Finno-Ugrian **yo-* 'which' (rel.), which proves its original status as a word. What is still to be elucidated is the possible relation between this *{**y**jijo} and the interrogative pronoun **ya* 'which?' (> Svan *yä-~ ya-* 'who?', Mongolian **ya* ~ **ya-n* 'what?', Tungusic **ya* 'what?', D **yā* 'what?, which?', Chadic: Musgu *yà* 'where', Hausa *yâyâ* 'how?').

§ 6. ?? ***h{a}ya** 'for', directive-designative pc. > IE *-ei 'to', ending of the dative case [> **ped-ei* 'to the\a foot' (> OI *pád-ē*, L *ped-ī*), **mātr-ei* 'to the mother' (> OI *mātr-ē*, L *matr-ī*, OCS **матрē** *mater-i*), etc.], HS: S *-hay > Gz -*hē*, ≈ directive-locative pc.: *kʷalla-hē* 'everywhere', *kʷalla-hē* 'in every direction' (*kʷall-* is 'all, every'), Alt: Tung. *-ya as a designative pc. (Lamut, Ne-

gidal *mō-yā-n* 'tree (wood) for him') and probably Mong. *-yi, accusative ending, Drav.: Tamil, Old Malayalam accus. ending -ai and Brahui dative-accusative ending -e, Kartv. *a-, causative (designative) verbal px. [that follows the personal prefix for objects ('me, thee, him')]: OG, G a-, Mgr, Lz o-, Sv a-. e. g. OG *m-a-su* 'er tränkte mich, gave me a drink' (*m-* 'me' + *a-* + *su* 'drink'), Sv. *χ-a-tre* 'er tränkte ihn' (*χ-* 'him' + *a-* + *tre* 'drink'). The change dative → accus. (observed in Mong. and Drav.) has parallels in many languages [Spanish *veo a Juan*, Persian *rā*, Aramaic *l-*, Georgian *-s* (dative case used for direct objects as well)]. If the questionable Kartv. cognate *a- is valid, the mobility criterion points to the original analytic status of **h{a}ya*.

§ 7. **t{ā}* 'away (from), from', ablative (separative) pc. > IE *-de / *-T (neutralized phoneme *-dE + *-d + *-t), separative (ablative) case ending (> Cretan Greek *τῶ-δε* 'from here', Gl βρατού-δε 'ex merito'; *-T 'from' > OI 'ma-d, Old Latin *mē-d* 'from me'; with the *-o-stems *-ōT / *-ēT: OI *vṛkād* 'from the wolf', Delphian Greek *foíkω* from home', Old Latin *-ōd* 'from', Gt *lvadprō* 'from where?', Blt *-ā (> Lt -o, Ltv -a) and Sl *-a (gen.-abl. of the *-o-stem): Lt *tō* 'of (from) this', *vīlko* 'from (of) the wolf', Church Slavonic *těla razlučiti sę* 'to separate from the body'; U *-ta/*-tä 'from'; D *-ti 'from'. It survives as a separate word in IE *dē 'away (from), from' > L *dē* prep. 'from', OIr *di, de* 'from ...down, from ... away', etc.

§ 8. ***bay**V 'place', 'to be (somewhere) = estar' > HS: S *bi 'in' and instrumental 'with' (preposition → prefix), Beja -b, locative case sx., IE *-b^hei/-b^hi, locative pc.: Gk Hm -φι, case pc. with the meaning of instrumental, locative, dative, ablative; marker of instr., dat. and ablative in several lgs.: IIR *b^his instr. pl. (> OI -bhīḥ, Av -biś, OPrs -biś), *-b^hayas dat.-abl. pl. (> OI -bhayaḥ, Av byō), L -bus abl. pl., -bis in *nobis, vobis*, etc. The same etymon is preserved as a word in Egyptian *bw ~ by.t* 'place', Cushitic *bay- (> Sd *bayi-ččo* id., and Chadic *bVyV 'place' (> Bolewa *beyi*, Karekare *biyi*, etc.); in Mong. M *bayi- 'stand, stay, be' and in Tung. *biā 'lying-place (within the house/hut), bed' (> Udehe *beä*, etc.). The analytic origin of the IE, Semitic, Beja, Qwara locative affixes is obvious.

§ 9. ***d[oy]la** 'place (within, below), inside' (→ locative pc.) > IE *-d^he locative ending ('in') in adverbs: *ku-d^he 'where?' (Old Ind. *kuha*, Sl *kvdē), Gk πρόσθε(v) 'in front, before', IE *-d^hi (OI adhi 'on', Gk πόθι 'where?', ὀικοθι 'at home'), A: Turkic *-tla/tlä (loc. case ending), HS: Cush.: Agaw *-da id., U: Tundra Yukagir locative -da in *qa-da* 'where?', *ta-da* 'there', Ostyak *ko-t* 'where?', D *-tʃ{u} (locative-ablative case ending), K *-da 'towards, to X's place, chez'. As a separate word it survives in South Cushitic (Iraqw *di*,

Burunge *da* 'place'), in Berber **d* (preposition 'in', directional particle **d* 'her-'), Tungusic **dō* 'inside'.

§ 10. ****mENV*** (= ****mEñV?***) 'from' > HS: Sem. **min* (or **minu?*) 'from, out of' > Bibl. Hb., Bibl. Aram., Jewish Aram. *min* ~ *mi-* + gemination of a consonant, Phoen. *mn* ~ *bn*, Syriac *men*, Arabic *min*, Sabaic *mn*, Tigre *m3n*, Mehri, Jibbali, Soqotri *m3n*, Eblaitic *minu* id. || Eg *m* 'aus etw. heraus, von einem Ort an' || K *-*man*, ending of the ergative case > Old Georg. -*man*, Georg. -*m*, -*ma*, Svan -*m* id. | IE: Narrow IE *-*mos*, ending of ablative-dative pl. > Lt. -*mus*, -*ms*, Slavic *-*mb* (> OCS -*mb*, etc.) id.; NaIE *-*mis* instrum. pl. > Lt. -*mis*, Slavic *-*mb* (> OCS -*mb*, etc.); Narrow IE *-*mis* x *-*mos* > Germanic dat./abl./instr. pl.*-*miz* > Old West Germanic {Kluge} -*m(i)s* (in n. pr. *Vatvims* 'Vatviabus', *Aflims* 'Aflibus', *Saitchamim(i)s* 'Saithamiabus'), Gothic, Anglo-Saxon -*m*, Old Norse -*mr* ◊ The final *-*s* in *-*mos*, *-*mis* may go back (through the infl. of other cases of pl.) to IE *-*(e)s* of pl. (< N *{?}V̥sə 'they') ◊ The loss of *-N- in IE may be accounted for either by the reg. change N *-ñ > IE *-i (if the N etymon is ****mEñV?***) or by reduction in a grammaticalized (hence unaccented) word → morpheme.

§ 11. ****yūLJt̪i*** 'with, beside' (L = unspecified consonant) > IE: Ht -*it* 'with', K *-*it*, ending of the instrumental case, A: Tungusian *-*ji* (< **-*di*) id., D *-*tV*, ending of the sociative case. As a separate word it survives in HS: Semitic **?ittV* id. > Akkadian *itti*, *ittum* 'with, along with', 'by' (agens of passive verbs), Bibl. Hebrew *?et* 'with' (*?itt-* before pronominal endings: *?it* 't-ī 'with me', etc.) and in U: Finno-Ugric **yuttV* > Ugr **yuttV* 'with' > proto-Vogul **yōt*, proto-Ostyak pOs **yōt* 'with'.

§ 12. ****?VrV*** (> ****rV***) - theme-focalizing (topicalizing) particle > A **t'e-r{a}* id. (marked topicalizing case, sg. of **t'e-* 'der, das') > M **te-re* (theme-focalizing case ⇔ stem of obl. cases **te-gün*) 'that' (used also as 'he'), Tg **tere* ~ **tarV* 'that, he' || IE: nom.-acc. ending *-*r* in heteroclitic nouns: nom.-acc. sg. **wodo(:r)* 'water' (> Ht *watar*, Gk ὕδωρ, AS *wæter*, OHG *waßbar*, etc.) ⇔ gen. sg. **wed-n-os* ~ **ud-n-os* (> Ht *wetenas*, Gt *watins*, Gk ὕδατος [≈ **udjitos*], etc.) || HS: Eg *?yr* 'as for' (topicalizing pc., preceding the topic word). Since this particle remains analytic in Eg, it is likely to have been analytic in pN.

§ 13. ****zin{A}*** 'place' (→ 'in' in daughter-lgs.) turned into a locative suffix in Uralic and Kartvelian: Ur. *-*na*/*-*nä* 'in' (F *koto-na* 'at home'), Kartv. *-*na*, *-*n* 'in', surviving in adverbs: Old Georg. *ši-na* 'inside', *ci-na* 'in front (of)', *ze-na* 'above', *uk(u)a-na* 'behind', *gušin* 'yesterday', etc.), HS: Omotic *-*n* (locative ending in adverbs (Gofa *gaça-n* 'in the middle', *giddo-n* id., 'in between', *bolla-n* 'above'); Alt.: proto-Mongolian *-*na*/*-*ne*: **qoyi-na* 'in the

rear, back', **dotu-na* adv. 'inside', **gada-na* 'outside', etc.'; Drav. *-iŋ, *-ŋV 'in' (e. g., Old Telugu *-ə(n)*, *-ni*: *perumatəŋ* 'in the west', *bāraṇasi-ŋi* 'in Benares'); IE *-en/*-ne, locative sx.: Ht -an id. (*andan* 'inside', *appan* 'behind', *piran* 'in front'), Vedic *kṣām-an* 'on earth', Latin *super-ne* 'upwards, from above', *infer-ne* 'below'). But in some languages it remains an autosemantic word (Turkic *iň 'holeair of an animal', Manchu *un* 'straw-littered bedding-place in a pigsty'; Finno-Ugrian *{i}n | nV 'place' > Old Permian, Ziryene *in* 'place', Old Hung., Hung. [dial.] *eny* 'geschütztes Ort') or functions as a preposition (S *?ina 'in' > Akk. *ina ~in* 'in', Berber: Nefusi *in* 'in'; IE *?en/*ŋ, *?eni in' > Greek ἐν, Latin, Gothic, Anglo-Saxon, OHG *in*, Lith. *i*, etc.). The analytic origin is obvious.

§ 14. The origin of the genitive case markers: [1] ****nu*** (see above), [2] ****{y}iyo*** (see above), [3] the pronominal particle ****ha*** 'ille' or ****he*** 'that' + pronominal ****sE*** 'he\she' (see above); the meaning of genitive is expressed here syntactically: in groups "noun N₁ + nominal N₂" the noun N₁ functions as genitive, so that the nominal phrase "N₁ ****ha/e sE***" means 'N₁'s that', i. e. 'that of the N₁' (the meaning of ****ha/e*** reduced to that of an article) > IE *-os/*-es (preserved best in the nominal inflection of consonantic stems) > OI -as (g of consonantic nouns, e. g. *rajñ-as* "king's"), Gk -ος (id.), L -is (< *-es), OLt -es (*ákmen-es* 'of stone', *móter-es* 'mother's', *dukter-és* 'daughter's'), Lt -s (*akmeñ-s*, *dukter-s*), pSl *-e (e. g. OCS **камене** *kamen-e* 'of stone'), Gt -s (*gumin-s* 'person's'), Ht -as (*halkiij-as* 'of corn'), K *-iš (~ *-š ~ *-aš), marker of the genitive case > OG, G -is, -s, Mg -iš, -š, Lz -š, Sv -iš (~ iš), -äš (-aš) id. In order to understand this construction, we must keep in mind that sequences of demonstrative pronouns (and demonstrative particles) had syntactic properties of nouns (unlike singular demonstrative pronouns. cf. below § 51, point 6). Very archaic forms are present in the IE heteroclitic nouns: *-nos ~*-nes in Ht *pahhuenas* 'of fire', *witenas* 'of water', OLt *wāndenes* id., OI *yaknas* 'of liver' - cp. nom. *yakrt*; the underlying N word group is N₁₊ ****nu hV sE*** [= ****nu*** gen. + deictic ****ha*** or ****he*** + pronominal ****sE*** = lit. "the N₁'s he", i.e. 'that of the N₁'); the deictic pc. and the prn. function here as nominalizers of a phrase (****wete nu hV sE*** literally means 'that of the water'). A combination of several genitive markers may be discerned in the IE genitive form **toso* ~ **tes(y)o* (of the demonstrative pronoun **so* / **tod*) > Old Ind. *tasya*, Gk *τοῦ* (~ τοῦ), Gt *Pis*, as well as in Latin *ist-iūs* and in OCS česo.

§ 15. ****šawV*** '(in the) middle' > IE: Narrow IE *-su, locative pl. ending (→ 'among' → 'in the middle'), e. g. **wlkʷo(i)-su* 'among wolves' (with the pl. marker *-oi- from the declension of demonstr. prns.) > OI *vṛkē-šu*, Old Lith.,

Aikštaitis Lith. *vilkuo-su* (Standard Lt *vilkuo-se* with the change *-u > -e under analogical influences), Slavic **vblc-ě-χv* (> OCS *vlbcěxv*), Gk λύκοισι [transformation *-su > -σι due to the infl. of the locative sg. ending *-i or of the Gk locative marker -φι < *-bʰi] 'among wolves', Narrow IE **sūnu-su* 'among sons' > Old Ind. *sūnu-ṣu*, Aikštaitis Lith. *sunuo-su*, Standard Lt *sunuo-se*, Sl **sinv-χv* (> OCS *sinvхv*), Narrow IE **toi-su* 'among \ in these' (m. pl.) > OI *tēsu*, OCS *těrv*, Lith. *tuose* || K **šowa-* or **šuwa-* 'middle, in the middle' > Old Georg. *šuwa-* ~ *šowa-* 'middle' (*šuwa γαμε* 'midnight'), etc. || HS: Central Cush: Awngi *zšew*, Damot *šAwī*, Kunfäl *šew* 'heart' || Uralic: Finno-Ugr. **šl sawta* 'lungs' > Lowland Cheremis *šodo*, Highland Cheremis *šoð* id., proto-Lappish **sōvtē* 'gill(s) (of a fish)' || Alt.: Tund. **saya(n)* 'interstice between fingers (toes)'. It is obvious that IE *-su goes back to a N word.

B. The origin of plural forms

§ 16. **yE* (= **y{i}?*) 'these, they' (animate plural deictic element) > IE *-i, plural marker of animate gender (> Narrow IE m. and f.) of dem. and interr. pronouns, e. g. **to-i* 'these' [animate gender] > Old Ind. *tē*, Loth. *tiē*, OCS *ti*, Old Russian *tě*, Russian *te*, Goth. *Pai* id., Greek (Boëtic, Doric, Homeric) *toi* (masc. pl. article), etc.; the pattern was later adopted by thematic nouns and adjectives in Latin, Greek, Lith. and Slavic (Latin -i, Greek -οι, Lith. -ai, Slavic *-i) || Uralic *-yi/-i (> -i-, -i-), pl. marker in oblique cases > F *koulu-i-ssa* 'in schools', North Lappish N *sul'lu-i-d* accus. 'islands', Kamas-sian *žaya-?i-m* 'rivers' (acc.) || Altaic: Tung. *-ye, pl. of the interr. pronoun **η{uy}* 'who?' > Ewenki, Negidal *nī-yə* ~ *ŋī-yʒ*, Lamut *nī-yʒ* ~ *ŋī-yʒ*, Orochi *nī-yʒ* 'quiénes?' || HS: Old Eg. *y-*, pl. marker of dem. pronouns: *ypn* 'these' m., *yptn* 'these' f. (< *pn* 'this' m., *tn* 'this' f.), *ypf* 'those' m., *yptf* 'those' f. (< sg.: *pf* m., *tf* f.), *ypw* 'these' m., *yptw* 'these' f. (< sg.: *py* > *pw* m., *ty* > *tw* f.); Berber *-i-, nominal px. of m. pl.: **i-γūnāb* 'feathers'; Beja *yā* / *ā* 'the' nom. pl. m., *yē* ~ *yi* / *ē* ~ *i* acc. pl. m. The mobility criterion suggests the original analytic status of this etymon.

§ 17. *{2}VśV 'they' > IE: [1] *-es (< **-?es), nom. pl. (animate gender) (with consonantic stems: Old Ind. -as, Greek -ες, Gothic -s, Latin -es), [2] *-n-s (< *-m acc. + *-s pl.), acc. pl. (animate gender) || Kartv. *-Vs > Megrel -es / -is, Laz -es, verbal ending of 3 pl. aor. || Alt.: Chuvash -ə́š ~ -ə́z̥iə́ 'their', -ə́š (3 pl. ending of verbs); Mong. *-s, pl. of nouns (Middle Mong. *üge-s* 'words', *ere-s* 'men') || Ur.: Ziryene -ʒš, pl. of adjectives: *ženid-ʒš* 'short' (pl.) || HS: West Chadic {Kraft} **sun* 'they', **su(n)* 'their, them' (in some Ch lgs.

postnominal, pre- and post-verbal) (> Hausa *su* 'they, them, their', Bolewa *su* 'they', -(s)*su* 'their', Fyer *són*, Bokos *sín*, Dwat *suŋ* 'they'). The original analytic status of this etymon is evidenced by its mobility and by its survival as a word in Chadic.

§ 18. ***?a{h}ja** 'thing(s)', collective pc. of inanimate (\approx 'de ça') > IE *-h > *-ə, ending of pl. ntr. (nom.-acc.) > OI -i (*asti* 'bones'), Av -i (*nāmāni* 'names'), Gk τέταρτος 'four' (pl. ntr.), OI *cátvár-i* id.; in the paradigm of thematic nouns *-eh [= *eA₁] (the stem-final vw. *-e + pl. ntr. ending *-h = A₁) yields: (1) NaIE *-ā, e. g. **yūgā* pl. ntr. (nom.-acc) 'yokes' > Vd *yūgā*, Gk ζυγά, L *iuga*, Gt *juka*, OCS *iga*; Anatolian IE *-a id. > Hittite, Luwian -a; Drav. *-a, inanim. pl. ending in pronouns of the 3rd person (Ml *iv-a* id.); HS: Semitic patterns of nomina collectiva (> Arabic, Old South Arabian and Ge'ez "broken plurals": Arabic ?*a12ā3-* (?*aqdām-* 'footsteps' ← sg. *qadam-*, ?*asmā?*- 'names' ← ?*ism-* 'name', ?*abwāb-* 'doors' ← *bāb-* 'door') and ?*a12u3-* (?*anfus-* 'souls' ← *nafs-* 'soul', ?*wāghuh-* 'faces' ← *waḡh-* 'face'), Gz patterns ?*a12ā3* (?*aznāb* 'tails' ← *zanab*, ?*adbar* 'mountains' ← *darb*), ?*a12u3* (?*ahgūr* 'cities, towns' ← *hagar*, ?*ahkūl* 'fields' ← *hukl*), ?*a12ə3* (?*ashāl* 'cups' ← *ṣāḥl* [*sahl*], ?*abkāl* 'mules' ← *bakl*), OSA pattern ?*123* (?*hgr* 'cities' ← *hgr*); Sem. *-ā, pl. of fem. and inanimate nouns: pred. gender *-ā (> WS pl. f. ending of the form of state → new perfective: **mawit-ā* pl. f. 'are dead' → pl. f. 'died' > Arabic *mātā* id.), in nom., acc. and gen. this *-ā-form has a substantivizing ending *-t- (nom. *-t-u, acc.-gen. *-t-i, with the determiner *m it is nom. *-t-um, acc.-gen. *-t-im): **layl-ā-tu/i* 'nights', **layl-ā-tum/tim* 'the nights' > Hebrew *lēl-ōt*, Akk. *līl-ā-tum/tim* ~ *līlā-tum/-tim*. Both in IE (Old Indian, Greek) and in Sem. (Arabic) the noun forms with the reflexes of ***?a{h}ja** are treated syntactically not as plural, but rather as singular: if the subject is an ***?a{h}ja**-"plural", the verbal predicate is singular. This suggests that the original function of ***?a{h}ja** is to form collective nouns. The word group ***mi ?a{h}ja** 'what thing(s)?' (with the interr. pronouns ***mi** 'what?') gave rise to inanimate interrogative pronouns ('what?'): Semitic **mah* 'what?' (> Ugar. *mVh*, Arabic Ar *mah* ~ *mā*, Hebrew *ma* + gemination of the initial consonant), Berber **maH* id., Finno-Ugric **ma*, Chuvas *ma* 'what?'. The mobility criterion proves the original analytic status of this etymon.

§ 19. ***n/n{ā}**, prn. of collectivity and plurality > IE: "primary" verbal ending *-(e)nti 3 pl. [\Leftrightarrow *-ti 3 sg.] and "secondary" verbal ending *-(e)nt [\Leftrightarrow *-t 3 sg.] [*t in the 3 pl. ending is from 3 sg. (generalization in the forms of the 3rd person) || Kartv. *-en, verbal ending of 3 pl. (Old Georgian čam-en *da swam-en* 'edunt bibuntque'); *-n-, marker of pl. in the casus rectus (OG -n- (*kac-n-i* 'men')) || HS: Sem. *-ān- > Arabic -ān-, sx. of collectivity (*fursān-*

'riders' \Leftrightarrow *fāris-* 'a rider'), Ge'ez -ān (pl. of masc. nouns and adj.: *kasīs-ān* 'priests'), Akkadian -ān- (suffix of "individualizing plural": *il-ān-ū* 'personal gods'); Sem. *-na, marker of the rel. mood in 2 pl. m. and 3 pl. m. of verbs > Central Sem. ending of imperfective indic. (in 2/3 pl. m.) (Ar -na *ta-ktub-ū-na* 'you [2pm] write \ will write', *ya-ktub-ū-na* 'they [m.] write \ will write'); B pl. ending of nouns *-an, *-īn; Cushitic (Agaw, East Cush.) *-an, nominal sx. of pl.; Chadic pl. marker *-n in pers. pronouns || Alt.: Mongolian *-n, pl. suffix of nouns (Middle Mong. *noqa-n* 'dogs'), Tung. *-(a)na / *-(e)ne, pl. of kinship terms and other animate nouns || The same N morpheme is found in the initial position in Finno-Ugric pl. of dem. pronouns (Finnish *nämä* pl. 'these' \Leftrightarrow *tämä* 'this', *nuo* pl. 'those' \Leftrightarrow *tuo* 'that', *ne* pl. 'those' \Leftrightarrow *se* 'that') and in Old Eg. abstract forms [< coll.] and in Middle Eg. plural forms of dem. pronouns [Eg *p?* 'this, the' m. \Leftrightarrow *t?* f. \Leftrightarrow *n?* abstr. (MEg. pl.), *pw* 'this' m. \Leftrightarrow *tw* f. \Leftrightarrow *nw* abstr. (MEg. pl.), *pn* 'this [near me]' m. \Leftrightarrow *tn* f. \Leftrightarrow *nn* abstr. (MEg. pl.), *pf* 'that' m. \Leftrightarrow *tf* f. \Leftrightarrow *nf* abstr. (MEg. pl.). The mobility criterion proves that the N morpheme was a separate word.

§ 20. **l/larwV* 'together, many' > K **larw-* > G *larv-i* 'a field sown by different kinds of seed', *larva* v. 'baste together (сметать)', Upper Bal Svan sx. of pl. -*larw* (*mu-larw* 'fathers' \Leftrightarrow *mu* 'father', *di-larw* 'mothers' \Leftrightarrow *di* 'mother') || Alt. **la|är* > Narrow Turkic *-*lar* / *-*läär* ({Grønbech 1979} sx. of nomina collectiva plural sx. of nouns and finite verbs) (Gabain 1950, 84: "in sorgfältigen Handschriften [of OT] wird dies Formans mit dem Nomen nicht verbunden geschrieben"); Mong. *-*nar* / *-*ner*, suffix of pl.; it may be genetically identical with Written Mong. *nar* in *nar-mai* 'all, everything'; Manchu *lar seme* 'densely, in multitudes' || ?? Drav. *-*nar* > (unless a variant of the sx. -*ar*): Old Tamil -*nar*, -*ńnar*, pl. sx.: *vilai-ńnar* ~ *vilai-ńnar* 'merchants', *makiń-nar* 'chieves of the agricultural tract', *munaiń-nar* 'warriors', *kiliń-nar* 'relatives', *vinań-nar* 'farmers, servants', *pakaiń-nar* 'enemies'. The formative of pl. in Turk., Mong., Svan and (?) Old Tamil is obviously of analytic origin because it is identical with autosematic words (Georgian, Manchu).

§ 21. **rV yE* (= **rV y(i)P*), a compound prn. of plurality \ collectivity > IE *-ēr/*-r̥, 3 pl. ending of the non-active paradigm of the verb > Ht *hi*-paradigm, Narrow IE perfect > Old Ind. -*ur*, Av. -*ara*, Tocharian B -*āre*, A -*ar*, Latin -*ere*, -*e(:runt)* (e. g. NaIE **wid-r* ~ **wid-ēr* 'they have seen') > OI *vidur*, Av *viđare* id., L *vidēre* 'they saw') || Kartv.: Svan - *är*, -*ir*, -*ēr*, -*äre*, sx. of nominal pl. || HS: Cush.: Sidamo -*ri*, -*re*, pl. of adjectives and pronouns || Alt.: Tung.: Manchu -*ri*, pl. sx. of nouns, Nanay *m3p3-ri* acc. pl. of the refl.

pronoun 'sich, **себя**'; Turkic *-r̄, pl. marker in pers. pronouns: *bi-r̄ 'we' (> Narrow Turkic *biz, Chv *e-bir*), *si-r̄ 'ye, vos' (> Narrow Turkic *siz, Chv *əcup e-zir*) || Ur.: Old Yukagir *mi-r̄* 'we', Finno-Ugric *-rV, sx. of collectivity: Highland Cheremis *lülper* 'alder-grove, alder-forest' (\Leftrightarrow *lülpə* 'alder'). We suppose that this marker of plurality / collectivity goes back to a N compound: theme-focalizing *rV+ pluralizing *yE (= *y{i?}*) 'these, they'.

§ 22. *tV - marker of plurality ('together') > K *-ta, plural ending in the oblique cases > Old Georgian, Georgian -ta id.; *-t, sx. of pl. subject in verbs of the 1st and 2nd person > Old and New Georgian, Megr., Laz -t, Svan -d; the same sx. functions (in all K lgs.) as a verbal marker of pl. object (with morphological positional limitations that differ in different lgs.) || HS *-t-, marker of plurality (coalesced with the *t-endings of different origin and functioning, incl. *-t of the fem.-and-inanimate gender, N ***ta** [dem. prn. of non-active objects] [q.v.] and N ***{?at**V 'female, woman' [q.v.]) > Cush. *-(V)tV/*-VtV, sx. of pl. || Ural. *-t-, , pl. of nouns || Alt.: Mong. *-d, pl. ending of nouns. In this case the analytic origin of the morpheme is suggested (but not proved) by its position in Katvelian verb conjugation, where it is separated from the marker of person: Old Georgian *vi-km-t* 'we do' (*vi-* 1st person subject + *-km-* 'do' + *-t* pl. \Leftrightarrow *vikm* 'I do', *h-kmen-it* 'fecistis' \Leftrightarrow *h-kmen* 'fecisti', Svan *χw-ari-d* 'sumus' (*χw-* 1st pers., *-d* pl.) \Leftrightarrow *χw-ari* 'sum'). The same is true when *-t* denotes the pl. of the object: Old Georgian *mo-u-klav-t* 'he has seen us'. It means that the pl. marker cannot go back to a synthetic part of a personal pronoun.

§ 23. ***?o}m**V 'kin, clan, everybody'. This word is the source of the IE ending of gen. pl. *-ōm, of the *-Vm-plural in several Cushitic languages and in the Drav. suffix *-um 'all': IE *-ōm, e. g. with *-o-stems: Gk λύκ-ων, OHG *wolf-o*, Lt *vilk-ū*, OCS влъкъ *wlъk-ъ* 'of wolves', Vd *carāth-ām* 'der beweglichen', L *deum* 'of gods'; with *-n-stems and *-r-stems: OI śun-ām, Gk κυν-ῶν 'of dogs', L *homin-um* 'of men', Lt *akmen-ū*. OCS каменъ *kamen-ъ* 'of stones', Gt *tuggōn-ō*, OHG *zungōn-o* 'of tongues'; in several lgs. the ending *-ōm was lengthened due to metanalysis: OI -nām, L -ōrum (OI *vrkānām*, L *lupōrum* 'of wolves'); HS: East Cush.: Dasenech -am ~ -ām, Arbore -mē ~ -má, endings of pl.; South Cush.: Iraqw -ēmo id.; Drav. *-um 'all' > Tamil *ellā-m* 'everything, everybody', *yāvum* 'everything', Td -m 'all, any', etc. The same etymon survives as a root in many languages: HS: S *?umm-(at-) 'kin, clan' (Hebrew *?um'm-ā* 'tribe', Arabic *?umm-at-* 'many people; people, nation'); East Cush.: Af *ummān* 'all, every' || IE *?Hom- 'every, all' > Latin *omnis* id., Armenian *amén amēn* 'all', etc. || Alt.: Mong. *omug ~ *obug 'clan', Turk.

**ōba* 'clan, extended family' || Uralic *{o}ma > Taz Selqup *q̥mi* 'tous les autres'.

C. Origin of verbal affixes

§ 24. **mi* 'I' > IE and Uralic *-*mi*, *-*m* (1 sg. marker in verbs), Kartv. *-*m-* 'me' (verbal prefix). These affixes go back to a N pronoun (i.e. a word), because **mi* survives as a pronoun in almost all daughter-families.

§ 25. **t{ü}* (> **ti*) and its assilated variant **s{ü}* (> **si*) 'thou' gave rise to verbal endings of the 2 sg. in many langages (incl. IE *-*si* and -*s*) and survive as pronouns in almost all branches of Nostratic.

§ 26. **HoyV* (= **hoyV?*) 'by me, my' underlies the IE ending *-*H* in 1 sg. perfecti, the Ht ending -*hi* (and possibly the laryngeal component of the Narrow IE ending *-*ō* of 1 sg.), the HS (Semitic, Cushitic) *?- (1 sg. prefix), Sem. *-ya ~ *ī 'my' (possessive sx. of 1 sg.), Kartv. **hw-* (> Georgian *v-*, Svan *χw-*) (verbal prefix of 1 sg. subiecti). It survives as a pronoun in Eg *wy* 'I'. This fact and its mobility points to its original analytic status. For more details see Dolgopolsky 1984.

§ 27. **n / n{ā}*, prn. of collectivity and plurality > IE: verbal endings of 3 pl. *-(e)*nti* and *(e)*nt* 3 pl. (see above).

§ 28. **n / naši* 'to go' (→ 'to go to do sth.') > IE *-*n-* (infix of the verbal present stem) || HS: possibly Beja -*n*-present, unless it goes back to the construction *?an + verbal stem || Alt.: Tung *-*nā-/*-nē-* (verbal sx.) 'go to [do sth.]' > Ewenki *duku-nā-* 'go to write' (from *duku-* 'write'), Ude *wakča-na-mi* 'I go to hunt', WrMc *taci-ne-* 'go to learn'. This N root survives as a word in several languages: Eg *nfy* v. 'go\travel (somewhere)', K **n-* v. 'want, desire, wish', etc. (for more details see Dolgopolsky 1992).

§ 29. **ç / ci*, **ć / či* or **ç / či*, marker of verbal frequentativity / iterativity > IE sx. *-*s̄k-*, marker of iterativity / frequentativity (> Hittite iterative/durative sx. -*sk-*, Narrow IE *-*s̄k-* as a marker of the imperfective aspect ("present") (e. g. **ḡnō-s̄k-ō* 'I recognize, know') || Uralic: FU *-*cé-*, suffix of frequentative verbs: F -*tse*, Vefsen Lappish -*š-*, sx. of durative verbs and verbs of state, Moksha -*śə-*, Erxa -*śe-*, sx. of frequentativity || Alt.: Mong. *-*ci-*, sx. of verbal intensivity, Tung. *-*ci-*, sx. of intensive and durative verbs. It is likely that this N particle goes back to some aux. verb (forming a construction that meant ≈ 'used to..., tries to...'), e. g. to the verb **čih{i}* 'to carry' [> Jibbali *šhy*, Mehri *šhw̄y*, Shilh *asij*, Izdacen *asi* 'carry', Middle Korean *cí-* 'carry on the back, bear', Arbore *sihis-* (imv. *sih*), Kartv. **č-*, Drav. **či-* / **cij-* 'give'].

§ 30. *{s}Ew[0]V 'to want', 'to beg' (→ desiderative) > IE: NaIE *-s-, *-sy-: [1] volitive sx. *-s- 'want to' > Old Ind. -s- in *śuśrū-ṣatē* 'he wants to hear', Old Latin *viss-ō* > Latin *vīs-ō* (**weid-s-ō*) 'want to see', Goth. *ga-weisō* 'I visit' (→ 'want to see'); [2] in several lgs. this *-s-, *-sy- changed into a marker of future: Greek -σ- in δείξω 'I shall show', λείψω 'I shall leave', Old Latin *dixō* 'I shall say', *faxō* 'shall do', *capsó* 'I shall take', Lith. *duos* 'will give', Old Church Slavonic *bíšešte-je* 'future' || Alt. sx. with voluntative or optative meaning: Mong. *-su[:] / *-sü[:] (**ora-su* 'let me enter!'), Turkic *-sun / *-sün, 3 sg. optative, Tung. *-su, marker of imperative (2 sg., 3 ss.) in several archaic verbs. This N etymon survives as a verb in Turkic *säb- 'love', (?) Sem. *šwʕ|γ 'cry for help' (for more details see Dolgopolsky 1992).

§ 31. *H{e}jłV 'make' (> causativizing morpheme) > A *^o*et*V > T **et-* v. 'make' > OT *et-* v. 'make, create, perform, organize'; ?? HS **?t > Chadic *ta?- v. 'make' (> Daffo-Butura *ta?* 'build', Buchuma *da*, Bata *ta* 'make'); ? Sem. *?ty > Arabic ?ty (pf. ?atā) 'undertake (a thing), make (it)'. This N word was grammaticalized in Uralic, Alt. and Drav. to a causativizing suffix of verbs: Ural. causativizing verbal sx. *-tt- > F *-tta-/ttä-*: *istuttaa* 'setzen, pflanzen' (↔ *istua* v. 'sit, sit down'), etc.; Alt.: Turkic *-t-, causativizing and transitivizing sx.: OT *-t-*: {Cl.} *oqt-t-* 'make so. recite\read' (↔ {Cl.} *oqt-* v. 'recite\read'); D *-tt-, causativizing sx.: OTm *selutt-* v. 'make so. enter' (↔ *sel-* v. 'enter').

§ 32. *SuwYV 'to push, cause' (→ 'to ask for', → causative) > IE *seuh-/*suh- > Narrow IE *sewə- = 'set in motion' > OI sū-: *sūvati* 'sets in motion, vivifies, urges', Hittite *suwāy-* 'push, urge'; Alt.: Tung. *sub- = 'push' > Manchu *subada-* 'push each other', etc.; (?) Drav.: D **co{v}-* > Kannada *sō*, *sōvu*, *sōhu* 'drive off, chase away', etc. ||| This N word was grammaticalized as a marker of causativity: HS *sV- > Sem. *šV- prefix of causative verbs (S-stems), Eg. *s-* id., Berber *sV- id., Cush. px. *-sV- id. [following the personal pxs.] (in verbum finitum of the prefix-conjugated verbs), sx. *-sV- [preceding the sxs. of person-gender-number] (in verbum finitum of the suffix-conjugated verbs and in some nominal forms of verbs); ? Alt.: Japanese (incl. Ryukyu ds.) -s-causative: J *noko-s(u)* 'leave behind' ↔ *noko-r(u)* 'remain'.

§ 33. *t{a}wV 'head' (→ 'oneself') > Kartvel. **taw-* 'head' > Old and New G *tav-*, Laz *ti-* 'head', Megrel *ti-ša* 'to himself, home' (lit. 'into head'); HS: Omotic: Sezo *tu-wi*, Chara *toya* 'head'; South Cushitic: Iraqw *ti* 'oneself; each other'. In HS and in Anatolian IE this N word turned into a reflexivizing affix: HS: Sem. prefix **t-* and infix *-t- (following the first radical) with the reflexive (→ reciprocal, passive) meaning: Akk. *iCtaCVC*, Arabic

yaCtaCiCu (VIII form), Biblical Aram., Jewish Aram. *yitCəCi/eC*, Syiac *nɛtCáCaC*, Ge'ez *yatCaCaC*, etc.; Berber **tw-* ~ **t-*, prefix of passivization (Twareg *twəgrbw* ~ *tbgrbw* v. 'be found'; Cushitic **-t-*, reflexivizing (→ passivizing) prefix of prefix-conjugated verbs (e. g. Beja present *-ēlīw* 'burn oneself' from *-liw* vt. 'burn') and the first element of the suffixal part of suffix-conjugated verbs (Sidamo *as-id-* v. 'make for oneself, make oneself' ⇔ *as-* v. 'make'); IE: Hieroglyphic Luwian *-ti* 'sich', Luwian, Lycian *-ti* (reflexive particle), Hittite *-z*, *-za* id.

§ 34. **woy[?]E* ~ **wo[?]yE* 'power, ability' > IE **weiH-* > NaIE **weiɔ-* / **wi-* 'strength, force' > OI *vayas* 'energy, strength, power', Gk *ἴς* (with a long *ī*) 'strength, force', L *vī-s* (*q̄ vim*) 'force, strength, power' || HS: Sem. **w?y* > Arabic *wa?y-* 'strong beast', *w?y* (pf. *wa?ā*, 3m ip. *ya?ī*, n. act. *wa?y-*) 'promise, threaten' || U: FU **woye* 'be able, (?) be strong' > Finnish *voi-*, Est. *või-* 'be able', Finn. *voi-ma*, Est. *võim* 'power, might', etc. || A: Turkic **ū-* or **u[:]y-* > Old Turkic *ū-* 'be able, capable' || This pN word may be the source of the passivity / intransitivity marker in daughter-lgs.: HS **wV-* ~ **-u[:]-* > Eg. *-w*, verbal suffix of the passive form || Sem.: (1) **w-* as the additional first radical of verbs of state and quality: **w|yb* 'be good' (> Hb., Aram., Syriac *ytb*) - cp. **tāb-* 'good' (> BHb *tōb3*, etc.); (2) **-u-* ~ **-ū-* as an apophonic prefixfix of passive.: Central Sem. **y-u-12a3-* 3 m. passive of the basic stem [> Arabic *y-u-qtal-u* 'he is\will be killed'], **y-u-ša-12a3-* 3 m. pass. of the caus. *Sl*-stem (> BHb *y-ɔ-šlam* 'it will be completed\restituted', Ar *y-u-slam-u* 'he will be kept safe'), etc || U: FU **-wV-* (~ **wVy-*?), passivizing and intransitivizing verbal sx.: Finn. *-u-/y-* (*näky-* 'be visible' ← *näke-* 'see', *kaatu-* 'fall, overturn' ← *kaata-* v. 'fell'), Est. *-u-/i-* (passive / intransitive: *kordu-* 'repeat oneself, recur' ⇔ *korda-* vt. 'repeat'), Norw. Lappish *gaw* 'dnu-' 'be able to be found, exist' ← *gawd'nā-* 'find', Erzya *kadovo-* 'remain' ← *kado-* 'leave, desert', etc. || A: Turkic **-u-/*-ū-*, suffix of reflexive verbs and of denominative verbs of quality ('become X'): Old Turkic *sāš-ū-* 'losmachen' ← *sāš-* 'lösen', *bay-u-* 'become rich' ← *bay-* 'rich', etc. || Tung. **-bu-*, verbal sx. of passivity (and causativity): proto-Tung. **ηūn-bū* 'be said, cause to say' > Nanay *umbu-* 'be said' ← *un-* 'say' || Gilyak: Amur Gil. *v-*, Easy Sakhalin Gil. *w-*, prefix of the reciprocal voice ◊ Illich-Svitych 1967: 364 (**woj{H}ə* 'сила': IE, T, BF), Illich-Svitych 1971: 13 s. v. **Пассив** *wə*.

§ 35. **me[y]nU* 'oneself, one's own', 'body' > IE: NaIE **monwo-/?*menu-* 'alone' > proto-Greek *μόνος > Greek: Attic μόνος, Ionic μοῦνος id. || Hittite *minu* 'alone' || HS: Eg. *mn* 'a such and such' ({Vc.} 'un tel') (x N **māñu* 'man, male') > Bohairic Coptic *-μαν* *-man* in **παφμαν** *pap^hman*, **παθμαν** *pat^hman*, etc. 'a certain person \ thing' || Cush.: Dahalo *móni* 'self', East

Cush.: Sidamo *mann-imma* 'body' || ? Berber *-mān 'soul, person' (x N ***māñu** 'man, male') > Ahahhar *imān* pl. 'soul, person', *imān īn* 'myself', Kabyle *imān*, Nefusi *imān* + ppa. '-self' (myself, himself, etc.), Ghadamsi *iman* (reinterpreted as grammatical pl.) 'person', '-self' || A: Tung, *mēn 'oneself, one's own' > Ewnki *mān* 'one's own', *mānzk̥wñ* 'oneself', Solon *mā~*: id., Lamut *mān* 'one's own', Negidal *mān* id., *mān* + ppa. 'oneself (sich, **себя**)', Orochi *māmī* id., *mān* 'one's own, to oneself', Udehe *mānijī*, Orok *mānā* 'one's own', Udehe, Nanay *mānā*, Ulcha *mān(z)* id., 'oneself (selbst, **сам**)', Manchu *meni meni* 'anyone, each, by oneself (**всякий, каждый, сам по себе**)' || Mong. *mōn 'the very same, real, true' || Drav. *mēni 'body' > Tamil *mēṇi*, Malayalam *mēni* 'body, shape, beauty', Telugu *mēnu*, Kolami *mēn*, Naykri, Nayki, Parji *men*, Gadba *mēnu ~ mēn*, Gondi *mēndur*, Kurukh *mēd ~ mēd*, Malto *mēθ* 'body', Konda *mēndol* 'human body' ||| This N root may underly reflexive-passive formatives in the IE and HS verb: IE: Narrow IE *meno-/*-mno-, suffix of medial-passive participles > Old Ind. *bōdha-māna-h* 'wachsam', Greek πενθό-μενο-ς 'aware', participia praesentis mediopassivi from Old Ind. *bōdh-*, Greek πενθ-; Latin *fē-mina* 'woman' (→ *'sucked one'), *alu-mn-us* 'nursling, foster-child' (→ *'fed one'), as well as 2p passivi -mini (finite verb form → participle); Slavic *-mъ m., *-ma f., *-mo ntr. (OCS **везомъ** *vezo-mъ*, prtc. praesentis passivi 'transported'), Lith. *neša-ma-s* 'carried'; possibly Anatolian IE: Luwian *kes-ama-* 'combed', Hier. Luw. *asīma-* 'loved' || HS: Cush. *m-, prefix of the passive-reflexive (and collaborative) form (stirp) of verbs: Saho *-umūñug-* 'be burried' ← *-uñug-* 'bury', *-imfiteh-* 'be untied' ← *-ifteh-* 'untie', *-ommokōm-* 'take part in a race' ← *-ukum-* 'win'; in Beja it means 'do together with sb., help doing sth.' (→ reflexive'): *-mōlāw-* 'burn sth. together (with sb.)' <→ *-liw-* vt. 'burn', *-mdabāl-* 'gather together (with sb.)' <→ *-dbil-* 'gather'; in Afar this affix is a sx.: *fiyyīme* 'be swept' <→ *fiye* 'sweep', *kamadime* 'be tied tightly' <→ *kamade* 'tie tightly' || Berber *m-, px. of the reciprocal-reflexive-passive stirp: Rif *m-zārn* 'ils se sont vus' ← *-zār-* 'see', Twareg *m̥nk̥bd* 'être coupé' ← *onk̥ad* 'couper', *m̥kš* 'be eaten' ← *vkš* 'eat', *makv̥r* 'be stolen' ← *akɔr* 'steal', with the meaning of reciprocity: *m̥g̥vn* 'faire halte' ('kneel together with the camels') ← *əg̥əm* 'kneel' (of camels) || Alt.: North Tung. *-m- > Ewenki -m-, verbal sx. of the passive voice: Aldan Ewenki *cukca-m-* 'be broken' ← *cukca-* 'break', Podkamennaya-Tunguska Ewenki *yangu-m-* 'be broken' ← *yangu-* 'break', Lm -m-, sx. of the passive voice; Greenberg 2000:237 mentions M sx. of reflexivity *-βen* that I have not been able to find in the available literature.

D. Origin of nominal derivational affixes

§ 36. ***mA**, marker of nominalized syntactic constructions (= subordinate sentences), nominalizer (originally a prn.) that formed analytic equivalents of nomina actionis, nomina agentis and other derived nouns > IE *-mo-, sx. of denom. and deverbal derivates: NaIE *d^hū-mo-s 'smoke' (← *d^hū- 'to blow'), Hittite *werite-ma* 'fear' (noun) || Uralic *-ma/*-mä, derivational sx. of deverbal and denom. nouns\adjs. and of prtc. (e. g. FU *oða-ma n. 'sleep, dream', *śur(e)-ma 'death') || Alt.: Turkic *-m / *-im / *-um / *-üm, suffix of nomina actionis (Old Turkic öl-üm 'death', ičim 'a single drink'), Mong. *-m in nomina actionis, etc. || Drav. *-may, sx. of derived abstract nouns (Tamil *poru-mai*, Malayalam *poru-ma* 'patience, self-control', Old Kannada *mudi-me* 'dominance') || HS *mV-, prefix of derived (mainly deverbal) nouns > Sem. nomina actionis *ma12a3- [Arabic *ma?kal-* '(act of) eating', Hebrew *ma?kāl* 'food'], Sem. *mV- (a prefix of participles), Eg *mV-*, px. of derived (deverbal and denom.) nouns (nomina loci, instrumenti), etc. || Kartv.: *m-, *me-, prefix of participles and nomina agentis > Old Georgian *m-çē* 'helper', *m-dgom-i* 'who stands'; *m-...-e, me-...-e and *m-...-el-, circumfixes of participles. The mobility of the etymon proves its original analytic status.

§ 37. ***ti**, syntactic pc.: it is combined with verbs to build analytic *nomina actionis* > IE: NaIE *-ti-, sx. of *nomina actionis*, e. g. *m̥n̥-ti-s 'thought' (abstract noun) (from *men- v. 'think') > OI *mati-h* 'mind, intellect', Av *mainiš* 'memory', Latin *mens* (gen. *mentis*) 'mind', Gothic *ga-munds* 'An-denken, Gedächtnis', OCS *pa-mętъ* id., NaIE *gnō-ti-(s) 'knowledge' (← *gnō- v. 'know') > Greek γνῶσις 'knowledge, inquiry', OI 'pra-jñā-ti-h' 'knowing the way to' (n. abstr.), OHG *ur-c(h)nāt* 'recognition, agnitio', OCS *po-znatъ* 'cognitio', as infinitive: OCS *zna-tb*, Lt. *žinó-ti* 'to know' || HS *-t- and *tV-, suffix and prefix of *nomina actionis*: [1] suffix *-t- > Sem. *-at id., suffix of deverbal abstract nouns, in numerous patterns, e. g. in the pattern *1V2a'3at-: Hebrew *cədā* 'kā 'righteousness', Syriac *yədāt* 'knowledge', Arabic *harakat-* 'movement'; Eg -t [*-Vt], sx. of nomina actionis (and other abstract nouns) in different nominal patterns; B nomina actionis (used also as infinitives) of the form *tV-...-Vt, where the prefix *tV- goes back to the prefixed article and therefore does not belong to the N etymon in question, but the sx. *-Vt may belong here; Cush.: Bilin -At, -t, sx. of abstract nouns: *bír-At* 'heat', *fAřh-At* 'joy', *gÁn-it* 'age', Beja -ti, sx. of nomina actionis: 'tamti 'act of eating'; [2] HS *tV-, prefix of deverbal abstract nouns: S *tV- id.: Arabic masdar *taðkār-un* 'to remember, das Erinnern' (← *ðkr 'remember'),

Ge'ez *tafdäl* 'Vollendung', Hebrew *tag'mūl* 'compensation', Syriac *taklälu'sā* 'fight' || U *-tV ~ -ttV, sx. of nomina actionis (→ infinitive): Finnish sx. of the "1st infinitive": -*ta/-tä*, -*da/-dä*, Chulym Selqup *oldöt* 'Anfang' (cp. *oldam* 'I begin'), etc. || Alt.: Turkic *-ti/*-ti, a rare sx. of deverbal nouns: Old Turkic *ögdi* 'praise' n. from *ög-* v. 'praise'; Tung. *-te in **bu-te* 'death, illness'. The original analytic status of the morpheme is proved by its mobility.

§ 38. ***tV**, marker of passive participial constructions (verb + ***tV** = analytic construction with the meaning of past participle or passive verbal adjectives) > IE: NaIE *-to-, marker of verbal adjectives (mostly with passive meaning), which in some daughter lgs. were incorporated into the verbal paradigm as passive participles: NaIE **gnō-to-s* ~ **gny:-to-s* 'known' || Ur.: FU *-VttV nomina patientis (obiecti) [> passive participle and sim.] > > F *lauletti* 'sung', *tehty* 'done', Hung. *olvasott* 'gelesen', etc. || Alt.: Turkic *-t ~ *-tu/*-tü ~ ? *-ti, sx. of deverbal adjectives with passive meaning: **ögi-t* 'ground grain', etc.; Tung *-ta / *-te, sx. of derived nouns (passive result of an action): Ewenki *z̥m̥n-t̥s* 'remainder' (i.e. 'what is left') || HS: **tV-* prefix with the original meaning of nomen obiecti cannot be distinguished from metonymic usage of nomina actionis with the prefix **tV-* (see above): Hebrew *tagmūl* 'compensation' is both a nomen obiecti and a nomen actionis. Therefore the mobility criterion cannot provide decisive evidence.

§ 39. ***nV**, marker (pronoun) that formed analytic equivalents of passive participles (→ derived passive verbs): IE: NaIE *-no-, sx. of passive participles and deverbal adjectives: NaIE {Brg.} **p̥l̥-no-* ~ **plē-no-* 'filled, full' > [1] **p̥l̥-no-* > OI *pūr'na-h*, Ir *lán*, Gt *fulls*, Lt *pilnas*, OCS *пънъ plъnъ*, [2] **plē-no-* > L *plenus*, OI *prāna-h*; productive sxs. of daughter-languages: OI *bhind-āna-h* and pf. prtc. *bibhid-ān-s* ← *bhid-* 'bind', Gmc *-ono-/eno-: Gt *waúrP-an-s*, OHG *gi-wortan*, ON *orðenn* 'geworden', Gt *bit-an-s* 'bitten', OCS *несенъ nes-en-ъ* 'carried, getragen', *забъвенъ za-bъv-en-ъ* 'forgotten' || HS: S px. of passive-reflexive derived participles and verbs: [1] **na-*, px. of passive-reflexive participles and (in WS lgs.) of the new perfect (→ verbal adjectives) of the passive-reflexive N-pattern (Hb *niph'al*, Ar 'infa'ala, 7th form): BHb *ni-š'bār* 'broken', *niš'bar* pf. 'was broken', Ak *naprusu* [verbal adj.] 'divided'; [2] *-n- (following the personal px.) in the finite verb (Ak *praet.*, WS new imperfective): Hb *yíššā'ber* (-šš- < *-nš-) 'is \ will be broken' (new imperfective), *wayyiššā'ber* '(and) was broken', Ar *ya-n-qatilu* 'is \ will be killed', Ak *ipparis* (-pp- < *-np-) 'was divided'. In Ar the pf. form was restructured on analogy of the ipf., hence -n- in the pf.: *?in-kasara* 'was broken into pieces', *?inhazama* 'was beaten' || K {K} **na-*, px. of past passive participle: OG *na-ban-i* 'washed, gewaschen', *na-guem-i* 'beaten'. *na-ķuet-i*

'abgeschnitten', *na-šob-i* 'born', Sv *na-ķwem* 'getragen' (of garments), *na-sdug* 'geflochten' || A: Tg: Ewk *-na/-n3/-no*, result of an action: *duku-na-w* 'written by me' (lit. 'my written') ← *duku-* 'write' || T {Cl.} *-(V)n, e. g. OT [MhK] {Cl.} *tevren* 'threads which are twisted to make waistbands' ← *tevir-* v. 'twist'. The mobility criterion proves the analytic origin of the affixes in question.

§ 40. **?VntV* 'he', relative 'he who, that which' (in daughter lgs.: → a sx. of participles and derived nomina) > IE *-ent-/*-ont-, suffix of active participles || HS: Cush.: Bilin *-Antā*, suffix of nomina agentis (*fÁd-Antā* 'seaman', *žib-Antā* 'seller', *kúw-Antā* 'murderer') || Uralic: Samoyed *-ntä, sx. of active participles and nomina agentis (**ilä-ntä* 'living, alive') || Alt.: Turkic *-nt'i/*-nt'i, sx. of participles or deverbal adjectives || Drav. *-VntV, sx. of gerund. Survives as a word in Berber **?u|inta* (? ~ **nVtta*) 'he, she, it' (Twareg *ənta*, etc.), Sem.: Gz *?ənta* rel. prn. f. 'who, that which' (reinterpreted as f. due to the consonant *t*).

§ 41. **ç/ća* ~ **cl/ća* (= **Hic/ć/cl/ća?*) marker of relative constructions [(in descendant lgs.: → sx. of adjectives \ singulatives (→ diminutives)] > IE: Narrow IE *-isko-, sx. of relative adjectives: Gmc *-isk-, Lt *-iška-*, Sl *-vsk- || HS: East Cush.: Oromo *-ičča* ~ *-iča*, Burji *-acčo*, *-iččo*, *-čo*, Sidamo *-iččo*, *-ičča*, *-čo*, Dasenech -(V)č, suffix of singulative || Uralic *-čV, qualifying suffix: F *karitsa* 'lamb' (cp. *karja* 'cattle'?), etc. || Alt.: Turkic *-c, suffix of diminutives and forms of endearment: Old Turkic *ögüčüm* 'mein Mütterchen' (← *ög* 'mother'), Korean *-ci:apaci* [*abaži*] 'Väterchen'. It is quite possible that this etymon goes back to the N noun **Hic/ć/cl/ćχV* 'father, head of a family' (> IE **h1?esxo-s* 'master', Uralic **ičči* 'father'). For the semantic change compare Arabic **?abū* 'father of' → marker of quality (*?abū-l-ʕaġabi* 'extraordinary person', lit. 'father of wonder', *?abū-marrata* 'Satan', lit. 'father of force').

§ 42. **le[?V]* (or **le[?V]V?*) 'being, having' → analytical (> synthetical) adjektivizer (→ formant of adjectives) > Kartv: [1] *-l-, *-il-, suffix of deverbal adjectives > Old and New Georg. *-il-*, Megrelian *-il-* ~ *-ir-*, suffix of participles: Georg. *cer-il-* 'written', Megrelian *taxil-* 'broken', *ulir-* 'gone (who has gone away)', Kartv. **kb-il-* 'tooth' (→ participle 'biting', cp. Kartv. **kb-in-* v. 'bite') > Georg. *kbil-*, Megrelian *ķ3bir-* ~ *ķibir-*, Laz *ķibi(r)-* ~ *ķibr-* ~ *ķirn-* ~ *čirb-* id., Kartv. **šwil-* 'child' (→ 'born' ← **šw-* 'give birth') > Old and New Georg. *šwil-*, Laz *skir-* ~ *skir-* 'son, child', Megr. *oxora-skil-i* ~ *oxora-skir-i* 'brother-in-law, sister-in-law' (lit. 'house's child', cf. *oxor-i* 'house'); [2] Kartv. **m-...-el-*, circumfix of nomina agentis: Old Georg. *m-tχov-el-i* 'one who asks (bittend)', *m-targmn-el-i* 'who translates, transla-

ter', *ma-šeneb-el-i* 'who builds', *me-tqw-el-i* 'saying (sagend)', Megr. *mačar-al-* prtc. prs. 'the writing one, writer', *ma-čvil-ar-i* 'murderer', *ma-gurap-al-i* 'teacher'; [3] Svan *-la* '(a person) from' [with names of villages, places]: *ädiši-la* 'a person from Ädishi, ein Ädischer', *mästiü-la* 'ein Mästier, a person from Mästiä' || IE *-l-, sx. of adjectives: Latin *-il-* id. (*hum-il-is* adj. 'on the ground' (← *humus* 'ground, earth, soil'), *-il-* id. (*sen-il-is* 'of an old man, senile'), *-lo-*, sx. of nomina agentis: *legulus* 'fruit-gatherer' ← *leg-o* v. 'gather'; OHG *-l*, sx. of nom. agentis: *tregil* 'carrier' ← *tragan* 'to carry'; Slavic m. *-lv / f. *-la / ntr. *-lo, sx. of past participles: **bi-lv* 'who was', **nes-lv* 'who carried', etc.; Tocharian A *-l*, Toch. B *-lye*, sx. of deverbal adjs.; Old Ind. *pēśālah* 'artificially formed, decorated, beautiful' < NaIE {Eul.} **poj̥kVlo-* 'verziert' ← NaIE **pej̥k-* 'hew out, carve' [> Old Ind. prs. *pini* 's-ati id., etc.]); *bahúlah* 'thick, dense, wide, abundant', cf. Old Ind. *báhuḥ* 'much, abundant, great, large'; Greek *-λ-*: ποικίλος 'many-coloured' (akin to OI *pēśālah* < IE **pej̥k-* 'hew out, carve') || Anatolian IE: Hitt. *atta-la-*, Hier. Luwian *tata-li-* 'father's, patrius, väterlich', Luwian *ulant-alliya-* 'mortal' (← *ulanti* 'death'), Lydian *mane-li-ś* 'Manes's' (← *Maneś*) || Ural. **lē-* or **le-* 'be, become' > Estonian *lee-* 'become', Finnish *lie-*: 3 sg. *lienee* 'may, perhaps is'; Norw. Lapish *læ-*, *læ-*, *lække-* 'be' (copula), 'exist, occur'; Lowland Cheremis *liya-*, Highland Cheremis *liä-* 'be, become'; Old Permian *lō-*, Ziryene *lo-*, Vptyak *lu-* id. 'become, occur'; Hung. *lē-*, dial. *lē-*, *lōj-* 'be, become', Hung. *lét* 'being, existence' || proto-Yukagir {Nikolyeva} **lə-* 'be' > Yukagir *lə-* 'be; be (there is)', *lī-* 'have' (-i- is a sx. of vt.) || Ural. adjectivizing *-l- (or -l-?) 'that of X, having X': FU: Finnish *vetelä* 'watery, wet, fluid' (← *vete-* 'water'), Estonian *vedel* 'liquid, fluid, thin [of a liquid]'; Lowland Ceremis *марла mar'-la* adj. 'a Cheremis' (cp. *máriy* 'Cheremis'); Permian **yumVl* 'sweet' (← **yum* 'dough made of rye-malt') > Votyak *кмал yumal* 'sweet, unleavened', Ziryene *кмов yumov*, dial. *yumal* id., 'not sour'; Ostyak *-l-, e. g. > Ostyak {Collinder} *śarnəŋ-qūr-yitäl* *ort* 'a hero with golden insteps [*yit* 'instep'] (Coll. does not indicate the dialect of Os, which is crucial for the et. of the sx.), Eastern Ostyak *wiŋkäli* ~ *wiŋkli* 'hook' ([Lh.] 'Haken zum Aufhängen') ← *wiŋtä* ~ *wiŋktä* 'to hook, be caught on (задеть, запечиться)' || Samoyed: Nganasan *ŋamta-lä* 'horned' (← *ŋamta* 'horn'), Taz Selqup *-lä*, suffix of gerund (deverbal adverb, like Fr *en ...-ant*): *sūriłlä ilentak* 'by hunting I shall live', *ŋontalpilä laŋkalpa* 'being happy, he cried out' || ? Yukagir: *l*-suffixes of deverbal nouns, e. g. [1] Tundra Yuk. *-ol/-ūol*, sx. of nomina resultati: *idilwey-kiyol* 'what Idilwey gave, given by Idilwey', *met-yanaspeyreyūol* 'what I have forgotten, forgotten by me', [2] *-l*, sx. of nomina actionis (masdar): Tundra Yuk. *sayane-l* 'sitting, staying; to sit\stay', *ewie-l* 'doing'

to do', *kel-u-l* 'coming, to come', Kolima Yuk. *ayil* 'shooting, a shoot', *yarji-l* 'bathing', *ald-u-l* 'cursing, a curse' || Alt.: Turkic *-l, suffix of deverbal adjectives (and substantivized adjectives), e. g. **kiríl* 'red' (> Old Turkic *qızıl*, Chv xěрлě *xvrlb*, etc.) ← **kiř-* 'be red, be red hot' (> Old Turkic *qız-*, etc.), Old Turkic *iķıl* 'numerous' ← *iķ-* 'heap up, accumulate' || Mong. *-l, suffix of deverbal adjectives (and quality-bearing nouns): Written Mong. *tanil* 'familiar person, an acquaintance' ← *tani* 'know, be familiar with' || Korean -l, -il, suffix of participia futuri || ?? Drav.: Malto -le, sx. of past participles: *tunđ-le* 'who saw' || HS: EC: Rn *lē-ahe* (*ahe* is 'be', *y-ahe* is 'is') 'have (some quality), be (of some kind)': *žíra kumurróné lě-yahe* 'Jira has wealth' = 'Jira is rich', *žíra séyhó lě-yahe* 'Jira has laziness' = 'Jira is lazy', Sml -le '-er, -or; owner\keeper\seller of smth.': *damér-le* 'owner of a donkey', *dukān-li-hī* 'shopkeeper', *hilib-le* 'butcher' ◇ DZO 257, PG 21O ◇ IS II 2O-1 (includes here both the formant of adjectives and the pc. with diminutive meaning [see N **IV*, diminutive pc.]) ◇ The functional change from an autosemantic word to a derivational suffix may have been as follows: noun X + **le[IV]* 'X-seiend, who is X, who has X' (cf. Turkic **kiř-il* 'what\who is red' ← **kiř-* 'be red', Somali *damér-le* 'who has a donkey, owner of a donkey', Nganasan *ŋamta-lā* 'having a horn, horned', Finnish *vetelä* 'watery' → 'having water'); this sx. spread also into the realm of deverbal nomina agentis (→ participles) ◇ Illitch-Svitych 1967: 332 s. v. **быть** ('be') **le*. ◇ The root *IV* (or **IV?*) is analytic, because it still remains analytic in Uralic and Rengsili. **gil/IU* 'boy, young man' > HS: Central Sem. **yal[V]m-* 'young man, a youth' || Uralic: Finno-Ugric **üLkä* 'boy, young man' (Finnish *ylkä* 'bridegroom', proto-Lappish **slkē* 'boy, son') || Drav. **ilV* 'young, young man' ◇ It is likely to underly the diminutive/hypocoristic suffix: Kartv. **il-* ~ **Vl-*, diminutive sx. [Pshavi Georgian *mam-il-a* 'daddy, Väterchen' from *mama* 'father', in other Georgian dialects vocative forms: *mam-il-o* 'daddy!', *ded-il-o* 'Mütterchen'; Svan *dīn-öl-* (dim. of *dīn* 'girl')] || IE: NaIE *-elV-/*-IV-, sf. of diminutives, e. g. **pork-el-* '(young) pig' (← **porko-* 'swine') > L *porculus*, OHG *farhili(n)*, NHG *Pferkel*, Lt *paršēlis* id.; Old Ind. *síśūla-s* 'Kindchen' (← 'síśu- 'Kind'), Greek ἄρκτυλος 'small bear', Latin *animula* (hypocoristic from *anima* 'soul'), OHG *niftila* (dim. of *nift* 'niece'), Lith. *tēvēlis* (hypocoristic of *tévas* 'father'), *mergēlē* 'girl' (← *mergà* 'maid') || Uralic *-[i]*IV-* ~ *-[i]*IU-*, diminutive sx. > F *pyörylä* 'small circle, small ring' (← *pyöry* 'wheel'), *iso-la-mpa* 'a bit larger' (from *iso-mpa* 'larger'), Ziryene *gop-al* 'small pit' (from *gop* 'pit', Vasyugan Ostyak *kulalí* 'a small fish' (← *kul* 'fish'), Hung. (dial.) *hažníjál* 'ant' (from Hg *hangya* id.).

§ 43a. **y{a}*, particle of hypocoristic (?) address (vocative) > Uralic *-y, Altaic *-(a)y, hypocoristic suffixes (usually in address words), Semitic: *-ay- (diminutive-hypocoristic infix): **yulaym-*, diminutive-hypocorisitc from **yalVm-* 'young man', Arabic *ğumayl-* (hypocoristic of *ğamāl-* 'beautiful'); Arabic *ya*, preposition of the analytical vocative case, Kartvelian *-ia and IE *-yo-/*iyo- (diminutive suffixes). Evidence of the analytical origin: the etymon is represented by suffixes, by a prefix (that is, it was movable) and by a preposition.

E. Origin of gender markers: feminine

§ 44. *{?}atV 'female, woman' > HS *?Vt- > Cushitic *?VttV 'elder sister' > Saho *atē* 'elder sister' || Omotic: Janjero *ētnā* 'elder sister' || HS marker of the fem. sex in nouns: Sem. *-āt- in *?ax-āt- 'sister' (Hb. ?ā ḥ-ōt, etc.), *ham-āt- 'mother-in-law' (> Hb. ḥā 'm-ōt), Sem. -at- (marker of fem.-and-inanimate gender): *'bin-at- 'daughter' (> Arabic *bint-*, Hb. *bat*); this sx. of fem.-&-inan. gender results from coalescence of N *{?}atV and N inanimate demonstr. pronoun **tā*; Cush. *-tV, fem. marker (> Harari Oromo *-tī*, Iraqw *-ri ~ -ti*), Beja *t-* (fem. marker in the definite article: nom. *tu*, etc.); Berber *tV- (prefix of fem.-and-inan. gender < article), *-Vt (marker of fem.-and-inan.: Tamazight *ta-funas-t* 'cow') || Sem. *ta-, Cush. *tV-, prefix if 3 fem. (fem.-&-inanim.) sg. in verbs. The HS *t-marker of fem.-and-inan. gender results from coalescence of N *{?}atV and N inanimate demonstr. pronoun **tā* || Alt.: Tungusic *atV 'female, elderly woman' > Manchu *atu* 'female fish', Ude *at?a buyi*, *at?a mafa* 'she-bear', *atiya* 'woman, wife, grown-up female animal' || Drav. *āt̪- 'woman' > Tamil *ātti* 'woman, wife', *āt̪aval* 'woman', Kannada *ādāngi* 'a female', Tulu *āde* 'a coward', Kui *ādi* 'wife; the same N word functions as a derivational\grammatical morpheme for females: {Zv.} *oru-tti 'one female' > Tamil, Malyalam *oru-tti* 'one female person', etc. Evidence for the original analycity: mobility and the existence of cognate autosemantic words.

§ 45. **ʔājyV* (or **hājyV?*) 'mother' (originally a nursery word) (→ 'female', marker of fem. sex or fem. gender in nouns, pronouns and [as vocative] in verbs): [I] 'mother': HS: East Cush. {Sasse} *?āyy-, Iraqw *ayo* 'mother' || IE: proto-Germanic **aɪði* 'mother' (> Gothic *aibei*, Old Norse *eiða*) || Ural.: Samoyedic: Kamassian *iyā* 'mother' || D *āy 'mother, aunt' > Tamil *āy* 'mother', etc. ||| B. marker of fem. (sex\gender): HS: Sem. *-i, fem. marker in the 2nd pers. of verbs, *-k-i 'thy, thee', *?an-t-i 'thou' fem.; West Chadic *ki 'thee, thy' (fem.); HS *-i- ~ yV, marker of f. in pronouns of

3s > S *-i- fem. in **š*-i-?a 'she', etc. in other branches of HS || ??? K: traces of a fem. sx. *-ay may be discerned in the OG form *igi-a(y)* 'she' <*igi* 'that, he' [without opposition of sexes] and possibly in G *čabuk-a* 'girl' <*čabuk-i* 'boy' || IE: NaIE *-i-, *-i-, a nominal sx. of fem. (sex and gender): **wlkʷ-ī* 'she-wolf' (> OI *vṛkī*, ON *ylgr* < pGmc **wuljwī*), **nept-ī-s* 'niece' || A: M {Pel.} *-ay, marker of fem. sex of nouns: WrM *sutu* 'emperor' <*sutay* 'empress', *qutugtu* 'saint man' <*qutugtay* 'saint woman'; front harmonic vowels of words (possibly going back to a sx. *-E) as a marker of female sex in Mong. and Manchu. Evidence of analyicity: presence of cognate autosemantic words.

§ 46. ***?emA** 'mother' > S **?imm-* id., Uralic **emä* 'mother, female', T **ämä* id., etc. It functions as a suffix of fem. in HS: Egyptian fem. marker -m: *cm* 'thou' f. <*cw* m.; aut. pronouns: *cmt* 'thou' f. <*cwt* 'thou' m.; Berber} **kamm* 'thou' f., *-(i)-k-am 'thee' f., *-əm ~ *-i-m 'thy' f. possessoris; Chadic *-m (marker of f.) in **kVm* 'thee' f. (> Ngz *kìm*, etc.).

§ 47. ***?a?V** 'female' → female marker > Drav. **ā*, **āñ* 'female (animal)' > Tm *ā*, *āñ* 'female of ox \ sambur \ buffalo'. It functions as fem. marker: Drav *-a[:], fem. marker > Kodagu *obb-a* 'one woman' (<*obb-ē* ~ 'one man'), *mōv-a* 'daughter' (<*mōv-ē* ~ 'son') || IE: *-aH > Narrow IE *-ā, fem. marker in adjectives, nouns and pronouns > OI, Av -ā, Gk D -ā, Gk A -ñ / -ā, L -a, Lt -a, pSl *-a, e. g. [a] **new-ā* ~ **now-ā* 'new' f. > OI *'navā*, Gk *véā*, L *nova*, pSl **nova*, NaIE **eḱw-ā* 'mare' (← **eḱw-o-s* 'horse'), etc. || HS: Sem: Ar -ā?-u, fem. ending of adjectives: *safrā?u* 'yellow' f. (<*?asfaru* id. m.), *ṣawrā?u* 'one-eyed' f. (<*?aṣwaru* id. m.), *hasnā?u* 'beautiful' f. (<*hasan-* id. m.); South Cushitic *-o?o, fem. marker: Irq -o?ō id.: *h-o?ō* 'sister' (<*h-iyā?* 'brother'), *wawut-o?o*, {MQK} *wāwito?ō* 'queen' (<*wāwítá* 'kings'), *irqʷato?ō* 'Iraqw woman', Alagwa {E} -o?o, Burunge {E} -it-o?o id. Evidence: the existence of cognate autosemantic words.

Cf. a Nostratic marker of the male gender:

§ 47a. ***?a**, marker of the male sex [from '(young) man'?] > HS: Beja -a, suffix of masc. in verbal forms of the 2nd person sg.: *ti-dir-a* 'you (sg. m.) killed'; Sem. *?a- in Arabic *?a-CCaC-u* (masc. of adjectives): *?aṣ'aru* 'smaller' (masc.) vs. *ṣayrā?u* fem., etc.; Semitic *-a in **?ant-a* 'thou' masc. versus **?ant-i* 'thou' fem. || Drav. *-añ ~ *-a, marker of the masc. gender > Tamil *mak-an* 'son', Malayalam *mak-an* 'son', Malto *maq-e* 'son', Malayalam *tacc-an* 'carpenter', Konda -a (*kaṇ-a* 'blind man') || IE: one of the sources of *-o/e of derived adjectives: **deiw-o-s* 'heavenly' ('god') derived from **djew-s* 'day, sky, heaven'. Tagmemic evidence of the N analytic origin: Beja -a of masc. is separated from the person marker *ti-*.

F. Origin of gender markers: neuter

§ 48. ***ta-** dem. prn. of non-active (inanimate) objects. It gave rise not only to pronouns (IE **to*, etc.), but also to markers of the inanimate gender: HS **tV-/*-Vt*, marker of the so-called "feminine gender", actually feminine and inanimate gender (see above) || IE **-d* (actually **-T*, archphoneme resulting from word-fianle neutralization of **-d*, **-t* and **-dh*): **i-T* (Latin *id*, etc.), **kw^o-T* and **kw^w-i-T* 'what?' || Drav. **-tu*, ending of ntr. (inanimate gender) in pronouns and numerals, e. g. [a] Tm *atu* ~ *ātu* 'that thing' (\Leftrightarrow *a-van* 'that man', *a-val* 'that woman'), etc. It is opposed to the dem. pronoun of active (animate) beings ***sE** 'he\she' in IE (**to* ntr. \Leftrightarrow **so* anim. > masc.) and possibly in Uralic (**tä-mV* 'this' and **tō* 'that' vs. **sE* 'he, she'). In HS it is opposed to the N animate ***yi** 'he' (e. g., Sem. **ta-* 3 sg. f. \Leftrightarrow **yi-* 3m. in verbal conjugation) and (in Cushitic) to the reflex of N ***k{u}** 'this' (Cush. **t-* f. \Leftrightarrow **k-* m. in demonstrative pronouns and later in the def. articles).

§ 49. In the Narrow IE derived "thematic" adjectives and nouns (with a suffix **-o-/e*) there is a new marker of fem., namely ***-m** (e. g. Latin *novus* m. \Leftrightarrow *novum* fem.). It goes back to the accusative marker ***-m** (< N ***mA** id., see above) that spread to the nom. ntr. due to the lack of opposition nom. \Leftrightarrow acc. in the neuter gender. It may be also connected with the N nominalizing pronoun ***mA** (marker of relative constructions, nominalizer that formed derived and abstract nouns in the daughter-languages) [see above § 36 and my paper "Origin of gender in the Nostratic languages"].

§ 50. Up to now we have dealt with those affixes of the daughter languages that have a clear (or at least discernable) meaning. About practically all of them there is evidence suggesting their analytic origin.

But we cannot say the same about those elements of roots that are called "Wurzelerweiterungen", "Wurzeldeterminative", "root extention", "élargissements", that is of those parts of roots of daughter-languages (mostly root-final consonants) that are added or alternate without clear-cut and regular change of meaning. Some of them are probably explainable by lexical interaction of roots (Reimbildungen, influences of synonymous roots, etc.) or go back to ancient compounds (from syntactic combination of two N words), but we cannot rule out the possibility that some of them reflect ancient (synthetic?) derivation. In order to elucidate this matter we need a systematic comparative investigation of all these "roots extensions" [the extant literature (Persson 1901 for Indo-European, Hurwitz 1913 and Ehret 1989 for Semitic) has not produced satisfactory results, probably because each scholar worked with one daughter-family only without broader

comparison]. Up to now the question of the origin of these determinatives remains open.

II. Nostratic syntax

§ 51. Our hypothesis of an analytic structure of Nostratic is further supported by what may be reconstructed as Nostratic syntax.

The word order in Nostratic was strict, which is typical of analytic languages. It may be described as follows:

1. All words belonged to one of the three classes: [1] autosemantic words, [2] pronouns, [3] auxiliary words. These classes differ in their syntactical functioning.
2. The predicate is the final lexical word of a sentence. It may be followed by personal and demonstrative pronouns (**ʔitE mi* 'I eat'), but not by other lexical words.
3. Attributive (expressed by an autosemantic word) precedes its head.
4. Direct object immediately precedes its verb. Other objects precede the verb, too.
5. Pronominal subject follows the predicate.
6. Pronominal attributive ('my', 'this') may follow the noun.
7. Case markers follow the noun.

This word order survives in Uralic, Turkic, Mong., Tung., Korean, Japanese, Dravidian, proto-Kartvelian and Cushitic as word order and in all daughter-languages as the order of morphemes within words. It was preserved in proto-IE (and its most ancient descendants) as the unmarked word-order, but when the IE words became syntactically autonomous (marking their syntactic function by their morphological form [obligatory cases, etc.]), the former rigid word order disappeared, so that the word order began functioning as a means of focalization. In Semitic, Berber, Egyptian and some branches of Cushitic the old word order was displaced by a new one (originally emphatic, e. g. attributives following their head).

To this we must add an additional detail. Besides the regular nominative structure of sentences (agens is treated as the subject of a sentence), there was an ergative- or dative-oriented structure (agens is treated as an agentive complement, while the subject of the sentence is the patiens, like *mihi est* side by side with *habeo*, *mihi patet* or *мне видно, мною видимо* side by side with *video*). In this ergative- or dative-oriented structure the pronominal agentive pronoun preceded rather than followed the predicate. Later this structure prevailed in Kartvelian (even today Georgian is a par-

tially ergative language) and (almost completely) in proto-Hamito-Semitic (albeit later it was reinterpreted as a nominative structure). Traces of this structure are preserved in IE (the Hittite *-hi*-conjugation, the Narrow Indo-European perfect). For more details cf. Dolgopolsky 1984.

We can see that both morphological etymology and comparative study of syntax point to an ancient analytic structure of Nostratic.

Abbreviations

- Aram = Aramaic
Av = Avestan
Blt = Baltic
Cush = Cushitic
D = Dravidian
Eg = Egyptian
Est. = Estonian
(p)FU = (Proto-)Finno-Ugric
G = Georgian
Gk = Greek
Gt = Gothic
Gz = Ge'ez
Hb = Hebrew
(p)HS = (Proto-)Hamito-Semitic
(p)IE = (Proto-)Indo-European
IIR = Indo-Iranian
J = Japanese
(p)K = (Proto-)Kartvelian
Lt = Lithuanian
Ltv = Latvian
Lz = Laz
(p)M = (Proto-)Mongolian
Mgr = Megrel
(p)N = (Proto-)Nostratic
OCS = Old Church Slavonic
OG = Old Georgian
OHG = Old High German
OI = Old Indian
OPrs = Old Persian
Phoen = Phoenician
(p)S = (Proto-)Semitic
Sl = Slavic
Sv = Svan
(p)T = (Proto-)Turkic
(p)Tg = (Proto-)Tungus-Manchu

References

- Dolgopolsky 1984 Dolgopolsky, A. On personal pronouns in the Nostratic languages". // *Linguistica et Philologica: Gedenkschrift für Björn Collinder*. Ed. by O. Gschwantler, K. Rédei, H. Reichert. Wien, Braumüller, 65-112.
- Dolgopolsky 1992 Dolgopolsky, A. Nostratic etymologies and the origin of verbal formatives. // *Nostratic, Dene-Caucasian, Austric and Amerind*. Ed. by V. Shevoroshkin. Bochum, Brockmeyer, 290-7.
- Ehret 1989 Ehret, C. The origin of third consonant in Semitic roots: an internal reconstruction. *Journal of Afro-Asiatic Languages* II/2: 1O9-2O2.
- Gabain 1950 Von Gabain, A. *Alttürkische Grammatik*. 2nd ed. Leipzig, Harrassowitz, 1950.
- Greenberg 2000 Greenberg, J. *The Indo-European and its Closest Relatives: The Eurasian Language Family*. Stanford, Stanford Univ. Press.
- Grünbech 1979 Grünbech, K. *The Structure of the Turkic Languages*. Bloomington, Indiana Univ. Press.
- Hurwitz 1913 Hurwitz, S. *Root-Determinatives in Semitic Speech*. N. Y., Columbia Univ. Press.
- Illich-Svitych 1967 Illich-Svitych, V. M. "Materialy k sravnitel'nomu slovarju nostraticheskix jazykov". // *Etimologija* 1965, Moscow, Nauka, 321-73.
- Illich-Svitych 1971 Illich-Svitych, V. M. *Opyt sravnenija nostraticheskix jazykov. Vvedenie. Sravnitel'nyj slovar'* (b - K). Moscow, Nauka.
- Persson 1901 Persson, P. *Studien zur Lehre der Wurzelerweiterung und Wurzelvariation*. Upsala, Akademiska Boktryckeriet E. Berling.