

On the internal classification of Indo-European languages: survey^[*]

Václav Blázek

The main purpose of the present study is to confront most representative models of the internal classification of Indo-European languages and their daughter branches.

0. Indo-European

0.1. In the 19th century the tree-diagram of A. Schleicher (1860) was very popular:

After the discovery of the Indo-European affiliation of the Tocharian A & B languages and the languages of ancient Asia Minor, it is necessary to take them in account. The models of the recent time accept the Anatolian vs. non-Anatolian ('Indo-European' in the narrower sense) dichotomy, which was first formulated by E. Sturtevant (1942). Naturally, it is difficult to include the relic languages into the model of any classification, if they are known only from several inscriptions, glosses or even only from proper names. That is why there are so big differences in classification between these scantily recorded languages. For this reason some scholars omit them at all.

0.2. Gamkrelidze & Ivanov (1984, 415) developed the traditional ideas:

[*] Previously unpublished. Reproduced with permission. [Editor's note]

0.3. Vladimir Georgiev (1981, 363) included in his Indo-European classification some of the relic languages, plus the languages with a doubtful IE affiliation at all:

0.4. Eric Hamp proposed his original model of the Indo-European disintegration, including the relic idioms, based on specific isoglosses in phonology, morphology and lexicon (1990):

0.5. One of the last application of cladistics was presented by D. Ringe, T. Warnow & A. Taylor (2002, 87):

0.5. The absolute chronology is available only thanks to glottochronology. The most recent result of Sergei Starostin (*Workshop on the chronology in linguistics*, Santa Fe 2004) applies his own model of the ‘recalibrated’ glottochronology, where all borrowings are excluded before any calculation and the coefficient of changes is empirically recounted to 5% per millennium instead of 14% postulated by Swadesh.

1. Indo-Aryan

The only attempt to apply glottochronology for several modern Indo-Aryan languages in confrontation with Sanskrit was realized by S. Starostin and his team (database 2004):

2. Dardic

The only tree-diagram was constructed by S. Starostin's team (database 2004):

Note: Concerning the internal classification and depth of divergence of the **Nuristani** languages, there are no available results.

3. Iranian

The only attempt to construct the tree-diagram for the Iranian languages was realized by S. Starostin and his team (Santa Fe 2004).

4. Anatolian

With exception of Hittite no Anatolian language allows to apply glottochronology for our limited knowledge of their lexical corpora. That is why the existing classifications are based on combinations of phonological, morphological and lexical isoglosses. In the recent time these three alternative models of the internal classification of the Anatolian languages were proposed.

4.1. N. Oettinger 1978, 92 (supplemented on the basis of personal communication in 2001):

4.2. R. Werner (1991, 17)

4.3. C. aan de Wiel, <http://iasnt.leidenuniv.nl/pie/ielangs/anatolian.html>

5. Greek

The most detailed scheme classifying the Greek dialects was proposed by A. Bartoněk on the basis of phonology and morphology (1987, 104; 2003, 494):

Abbreviations: AM Asia Minor, C. Central, E. East, I. Insular, W. West.

Note: Greek can be classified as one of the **Hellenic** languages, together with Phrygian / Brygian, ancient Macedonian, and perhaps also Messapic, if the hypothesis of M. Huld (1995, 147-55) is accepted. Unfortunately, the lexical corpora do not allow any quantification.

6. Paleo-Balkanian

Extremely poor data and their ambiguous interpretations lead to various hypotheses. The present author finds as probable following: In Prehellenic = Pelasgian the *Lautverschiebung* operated; the language was of the *centum*-type rather than of *satem*-type. If Thracian & Bithynian were *satem*-languages with *Lautverschiebung*, their closer relation with Armenian is expectable. Albanian is a descendant of Illyrian, both the *satem*-languages. The change $*g^w > b$ in Dacian indicates more probably the *centum*-type.

7. Italic

7.0. For ancient Italic languages the application of glottochronology is not possible, because their lexicons are very limited, naturally with exception of Latin. For this reason the following hypothetical classification is based only on unique common features in phonology, morphology and sporadically in lexicon. The result does not reflect any grade of a mutual relationship.

7A. Romance

On the other hand, the lexical material of the Romance languages served for determination of the basic constants in glottochronology. Let us confront several models of their disintegration:

7A.1. Suzanne Fleischman. The Romance Languages, in: William Bright (ed.), *International Encyclopedia of Linguistics*, vol. 3. Oxford: University Press 1992, 339

7A.2. Joseph E. & Barbara F. Grimes 1996, 57-58.

7A.3. Merritt Ruhlen 1987, 326:

It is natural that glottochronology was also applied for Romance languages. Let us confront two attempts from the recent time:

Embleton 1986, 142:

Starostin (Santa Fe 2004):

8. In the area between Italic and Celtic there were at least two relic languages which could form a closer unit in the genealogical sense: **Ligurian** and **Lusitanian**, former reconstructed on the basis of proper names attested by classical authors in northern Italy, latter known from several inscriptions written in the Latin alphabet, discovered in south Portugal and Spain.

9. Celtic

There are two alternative models of disintegration of the Celtic languages.

9.1. The first model has to reflect the opposition between the insular and continental languages. It is defended e.g. by W. Cowgill (1975) or P. Schrijver (1995, 463).

9.2. The alternative and more traditional model is based on the *q/p*-isogloss in the reflexes of the Indo-European labiovelar **k^w*. The figures for living languages (plus Cornish) and the age of the divergence of Goidelic vs. Brythonic were calculated by S. Starostin and his team (Santa Fe 2004). The positions of other nodes indicated by question marks represent only rough assessments:

10. Germanic

The best summarization of various ideas concerning the classification of the Germanic languages is the study of W. Mańczak (1992; cf. also Blažek & Pirochta 2004).

10.1. J.Ch. Adelung (1806) divided the Germanic languages into two branches:

10.2. Similarly J. Grimm (1819) operated with the binary classification. For some of the tribal dialects he supposed the transit character, viz. Frisian & Anglian (1-2), Frankish (2-3), Quadic & Marcomanic (3-4). Alternatively he assumed the opposition of East Germanic vs. others.

10.3. Applying his original method based on the lexicostatistic analysis of parallel texts, Mańczak (1992) formulated a similar conclusion. He ordered the languages decliningly according their relationship with Gothic: the closest has to be Old High German, further Old Saxon, finally Scandinavian languages.

10.4. Another model of the binary classification was presented by K. Müllenhoff (1898):

10.5. The most frequent model divides the Germanic languages into three branches: East, North and West. The author of the following classification is J. Schmidt (1860):

10.6. F. Maurer (1943) tried to depict the development from the tribal Germanic dialects to the languages of the late middle age and present time, including the convergent processes:

10.7. E. Schwarz (1951) assumed that c. 200 B.C. the Germanic language continuum was already divided into the North zone, generating the later Scandinavian languages and Gothic, and the South zone, where the later German dialects were formed. About 4 cent. later the third, transit zone, cristalized, developing in the languages of Angels and Frisians.

10.10. H. F. Nielsen (2000) returned to the traditional idea, identifying in Old Runic a direct ancestor only of the Scandinavian languages:

10.11. Sheila Embleton (1986, 117) used for her classification of the Germanic languages her modification of glottochronology:

10.12. The most recent attempt to classify the Germanic languages was published by Starostin & Burlak (2001, 82-105). They applied Starostin's recalibrated glottochronology for 7 literary living languages and Gothic.

11. Baltic

According to tradition, the Baltic languages are divided into the west part represented by Old Prussian, from c. 1700 extinct, and eastern part, represented by the living languages, Lithuanian and Latvian. But the Baltic dialectology was much more complex a millennium ago. The following model was proposed by V. Mažiulis (1981):

The first serious application of the classical glottochronology was used by Lanszweert (1984, xxxii-xxxvii), who has found 58,6% for Prussian vs. Lithuanian and 55,2% for Prussian vs. Latvian. The result of Girdenis & Mažiulis (1994, 9) are lower: 68% Lithuanian vs. Latvian, 49% Lithuanian vs. Prussian, 44% Latvian vs. Prussian. Starostin (Santa Fe 2004 and p.c., June 2005) dated the separation of Lithuanian and Latvian to 80 B.C., Lithuanian and the ‘Dialect of Narew’ to 30 B.C., Latvian and the ‘Dialect of Narew’ to 230 B.C. The position of Prussian in his calculations is rather strange, it has to be closer to Slavic than to Baltic. Novotná & Blažek (forthcoming), calculating the synonyms too, have reached the following results:

The double-result 58/56% for Prussian vs. other Baltic languages reflects the calculation without / with the ‘Dialect of Narew’. The score 43% between Prussian and the ‘Dialect of Narew’ (*Pogańskie gwary z Narewu*; see Zinkevičius 1984) in confrontation with 62% and 55.2% for Prussian vs. Lithuanian and Prussian vs. Latvian respectively, excludes the identification of the ‘Dialect of Narew’ with the historical Yatvingians, known from the Middle Ages, if their language had to be connected with the other Baltic idioms of the southern periphery, including Prussian. Regarding this big difference, it seems better to accept the explanation of Schmid (1986) who identified in the ‘Dialect of Narew’ a strong influence of Northeast Yiddish, spoken in the big cities of Lithuania and Latvia, hence the hybrid East Baltic - German idiom.

12. Slavic

12.1. According to the traditional model the Slavic languages are divided into three parts (cf. e.g. J. & B. Grimes 1996, 58):

12.2. The classification of the Slavic languages by Starostin (Santa Fe 2004), using his recalibrated glottochronology, is revolutionary in both topology and chronology:

12.3. Using the principles of Starostin's recalibration of glottochronology, Novotná & Blažek (2005) proposed another model of the internal grouping of the Slavic languages:

REFERENCES:

- Adelung, J.Ch. 1806: *Älteste Geschichte der Deutschen, ihrer Sprache und Litteratur, bis zur Völkerwanderung*. Leipzig.
- Antonsen, Elmer H. 1965: On Defining Stages in Prehistoric Germanic. *Language* 41, 19-36.
- Antonsen, Elmer H. 1975: *A Concise Grammar of the Older Runic Inscriptions*. Tübingen: Niemeyer.
- Antonsen, Elmer H. 1994: The earliest attested Germanic language, revisited. *NOWELE* 23, 41-68.
- Bartoněk, Antonín. 1987: *Prehistorie a protohistorie řeckých dialektů*. Brno: Univerzita J.E. Purkyně.
- Bartoněk, Antonín. 2003: *Handbuch des mykenischen Griechisch*. Heidelberg: Winter.
- Blažek, Václav. 1993: Po stopách indoevropské pravlasti. *Slovo a slovesnost* 54, 31-40.
- Blažek, Václav & Pirochta, David. 2004: Severozápadní germánština a její místo v klasifikaci germánských jazyků. lexikostatistická analýza apelativní slovní zásoby nejstarších runových nápisů. *Linguistica Brunensia (Sborník prací Filozofické univerzity brněnské univerzity)* A 52, 13-35.
- Burlak, Svetlana A. & Starostin, Sergei A. 2001: *Vvdenie v lingvističeskiju komparatistiku*. Moskva: MGU-RGGU.
- Cowgill, Warren. 1975: The Origins of the Insular Celtic Conjunct and Absolute Verbal Endings. In: *Flexion und Wortbildung*, ed. H. Rix et al. Wiesbaden: Harrassowitz, 40-70.
- Embleton, Sheila. 1986: *Statistics in historical linguistics*. Bochum: Brockmeyer.
- Georgiev, Vladimir I. 1981: *Introduction to the History of the Indo-European Languages*. Sofia: Bulgarian Academy of Sciences.
- Girdenis, Aleksas & Mažiulis, Vytautas. 1994. Baltų kalbų divergencinė chronologija. *Baltistica* 27/2, 4-12.
- Grimm, Jacob. 1819: *Deutsche Grammatik*, I. Göttingen.
- Grimes Joseph E. & Barbara F. 1996: *Ethnologue. Language Family Index to the 13th Edition of the Ethnologue*. Dallas: Summer Institute of Linguistics.
- Hamp, Eric P. 1990: The Pre-Indo-European Language of Northern (Central) Europe. In: *When Worlds Collide: The Indo-Europeans and the Pre-Indo-Europeans*, eds. T.L. Markey & J.A.C. Greppin. Ann Arbor: Karoma, 291-309.
- Huld, Martin. 1995: Grassmann's Law in Messapic. *Journal of Indo-European Studies* 23, 147-155.
- Hutterer, Claus J. 1975: *Die germanische Sprachen. Ihre Geschichte in Grundzügen*. Budapest: Akadémiai Kiadó.
- Krause, Wolfgang. 1971: *Die Sprache der urnordischen Runeninschriften*. Heidelberg: Winter.
- Kuhn, Hans. 1955: Zur Gliederung der germanischen Sprachen. *Zeitschrift für deutsches Altertum und deutsche Literatur* 86/1, 1-47.
- Lanzswert, Rene, 1984: *Die Rekonstruktion des Baltischen Grundwortschatzes*. Frankfurt am Main-Bern-New York: Lang.
- Makaev, Enver A., 1962a: Ponjatije obščegermanskogo jazyka i jego periodizacija. In: *SGGJa* I, 114-124.
- Makaev, Enver A., 1965: *Jazyk drevnejšich runičeskich nadpisej*. Moskva: Nauka.
- Mańczak, Witold. 1992: *De la préhistoire des peuples indo-européens*. Kraków: Seszyty Naukowe Uniwersytetu Jagiellońskiego 1048, Prace Językoznawcze, Zeszyt 110.
- Markey, Tom. 1976: *Germanic Dialect Grouping and the Position of Ingvaenic*. Innsbruck: IBS.
- Maurer, Fridrich. 1943/1952: *Nordgermanen und Alemannen. Studien zur germanischen und frühdeutschen Sprachgeschichte, Stammes- und Volkskunde*. Bern: Francke.

- Mažiulis, Vytautas. 1981: Apie senovės vakarų baltus bei jų santykius su slavais, ilirais ir germanais. In: *Iš lietuvių etnogenezės*. Vilnius: Mokslas, 5-11.
- Müllenhoff, K. 1900: *Deutsche Altertumskunde*, IV. Berlin.
- Nielsen, Hans F. 1989: *The Germanic Languages. Origins and early Dialectal Interrelations*. London - Tuscaloosa: University of Alabama Press.
- Nielsen, Hans F. 2000: *The Early Runic Language of Scandinavia. Studies in Germanic Dialect Geography*. Heidelberg: Winter.
- Novotná, Petra & Blažek, Václav. 2005. Glottochronologie a její aplikace pro slovanské jazyky. *Sborník prací Filozofické fakulty brněnské univerzity A* 53, 51-81.
- Oettinger, Norbert. 1978: Die Gliederung des anatolischen Sprachgebietes. *KZ* 92, 74-92.
- Ringe, Don, Warnow, Tandy & Taylor, Ann. 2002: Indo-European and computational cladistics. *Transactions of the Philological Society* 100/1, 59-129.
- Ruhlen, Merritt. 1987: *A Guide to the World's Languages*, 1: *Classification*. Stanford: University Press.
- Schleicher, August. 1860: *Die Deutsche Sprache*. Stuttgart.
- Schmid, Wolfgang P. 1986: Die „Germanismen“ im sog. Polnisch-Jatvinischen Glossar. *Indogermanische Forschungen* 91, 273-286.
- Schmidt, Johann. 1890: *Die Urheimat der Indogermanen und das europäische Zahlssystem*. Berlin: Abhandlungen der Akademie der Wissenschaften in Berlin 1890/2.
- Schrijver, Peter. 1995: *Studies in British Celtic Historical Phonology*. Rodopi: Amsterdam-Atlanta.
- Schwarz, Ernst. 1951: *Goten, Nordgermanen, Angelsachsen*. Bern: Francke.
- SGGJa *Sravnitel'naja grammatika germanskich jazykov*, I-IV, ed. M.M. Guchman. Moskva: Izdatel'stvo Akademii nauk SSSR 1962.
- Starostin, Sergei. 2000: Comparative-historical linguistics and lexicostatistics. In: *Time Depth in Historical Linguistics*, Vol. 1, eds. C. Renfrew, A. McMahon & L. Trask. Cambridge: McDonald Institute for Archaeological Research, 223-266.
- Toporova, T.V. 2000: Germanskije jazyki. In: *Jazyki mira: Germanskije jazyki. Kel'tskie jazyki*. Moskva: Academia, 13-43.
- Werner, Rudolf. 1991: *Kleine Einführung ins Hieroglyphen-Luwische*. Freiburg (Schweiz): Univ.-Verl. - Göttingen: Vandenhoeck und Ruprecht.
- Zinkevičius, Z., 1984: Poľsko-jatvjažskij slovarik? *Balto-slavjanskije issledovanija* 1983, 3-29.