

Indo-European Society and Language – an archaeolinguistic perspective

Birgit Anette Olsen

Roots of Europe

Dept. of Nordic Studies and Linguistics

University of Copenhagen

Indo-European society and language – an archaeolinguistic perspective

- or: What the old man does (**and SAYS**) is always right

• Dems potis h₁esmi

• Dems potis h₁esmi

An integrated picture of the Indo-Europeans

- Language
- Archaeology
- Genetics

Interfaces:

Words and texts (new philology, comparative mythology)

Words and things (archaeo-linguistics)

Words-and-texts-and-things-and-genes

What is palaeo-linguistics/ linguistic palaeontology?

If a given word can be reconstructed on the basis of several related languages with a suitable geographical distance, regular sound change and semantic precision the corresponding concept goes back to the common culture (but beware of loanwords and parallel formations), e.g.

ph₂ter*- ‘father’: Sanskrit *pitár*-, Greek *patēr*, Latin *pater*, English **father, Armenian *hayr*, Old Irish *athair* (cf. Greek *platus* : English **flat**; Latin *piscis* : English **fish**)

k^wek^wlo*- ‘wheel’: Sanskrit *cakrá*-, Avestan *caxra*-, Greek *kúklos*, Tocharian A *kukäl*, English **wheel (cf. Latin *quod* : English **what**)

Pre-Indo-European: **k^we-k^wlh₁o*- ‘roll-roll’

Migrations into Europe

- Haak et al. 2015 (Nature)
- Allentoft et al. 2015 (Nature): two major migrations, one from Anatolia (first farmers), one later from the Pontic-Caspian steppe: the Indo-Europeans
- Important archaeological findings
- Eulau, Saxony (2700-2400 BC): men and children: local, women: strangers
- Egtved and Skrydstrup: foreign young women (1370-1300 BC)

Yamnaya

- From the steppes to Northern Europe

Corded Ware

Single grave culture (2900-2800 BC)

The gentle and peaceful matriarchal passage grave people were suppressed by the bad, patriarchal Indo-European battle-axe people

Social structure

- Pastoralist
- Hierarchic
- Patrilocal
- Patrilinear
- Exogamous
- Belligerous

Family types

1. Patrilocal

Wife moves in with husband's family

2. Matrilocal

Husband moves in with wife's family

3. Nuclear family

Husband and wife establish a new household

Language, genes and migrations

- In matrilocal societies language correlates with the mother's DNA
- In patrilocal societies language correlates with the father's DNA

Proto-Indo-European is the children's “father tongue”

Family Highhorse

(Brhadaśva)

Family Goldenhorse

(Khrysippos)

Grandpa Highhorse – déms potis – and his family

- $g^w\text{enh}_2$

- suhnús/putlós

- $d^h\text{ugh}_2\text{tér}$

- snusós

- népōts

- neptíh_2

Grandpa Highhorse's family

- Daughter

- *d^hugh₂ter-: Sanskrit duhitar-, Avestan duyədar-, Greek thugátēr, Armenian dustr, Oscan fuutir, Gaulish duxtir, English **daughter**, Lithuanian dukte, Old Slavic dъštъ – Lycian kbatra
- - milkmaid?
- Sanskrit duhe ‘gives milk’

Grandpa Highhorse's family

- The daughters-in-law
- *snusós: Sanskrit snuṣā-, Greel nuós, Latin nurus, Armenian nu, Old Slavic snъхъ

© Can Stock Photo - csp8028172

- Male in-laws (brother-in-law, father-in-law): root *b^hend^h- 'bind'

Grandpa Highhorse's background

- Oldest (or second?) son
- Heir
- Three 'age sets': young, adult, old
- Married to woman from external, possibly non-Indo-European background
- Head of the family – déms potis, pater familias
- - 'someone one with power'
- Opposed to népōts 'someone without power'

Highorse Junior and his family

ph₂tēr/atta-

máh₂tēr/anna-

- b^hráh₂tēr

- suésōr

- g^wénh,

- ?

- suhnús/putlós

- d^hugh₂tēr

Highorse Junior's family

- **Brother**
- *b^hrāhtēr: Sanskrit bhrātar-, Latin frāter, Old Irish bráthair, Armenian ełbayr, English **brother**, Lithuanian broterelis, Old Slavic bratъ, Tocharian prācar – but Greek phrātēr means ‘member of a brotherhood’
- What kind of brotherhood?
- Military, based on clans and alliances

The non-heirs

Potentially dangerous to family stability

Solution: fosterage in mother's family with special connection to **mother's brother**

Fosterage

Family Goldenhorse

avunculus

Family Highhorse

nepos

avus 'grandfather' → avunculus 'mother's brother'

Family terms by fosterage

Fam. Goldenhorse

*h₂auh₂os (avus)

son

daughter

(avunculus)

Fam. Highhorse

*h₂auh₂os

son

*népōts

Grandpa and mother's brother

- *h₂auh₂os is both father's father and mother's father
- “little-h₂auh₂os” is mother's father's son = mother's brother

Latin avunculus, German Oheim (from grandpa's home)

*népōts is both son's son (in the father's family) and nephew (in the mother's family)

Grandson = nephew

Tacitus about mother's brothers

Germania 20.5: Sisters' sons are valued as much by their uncles as by their fathers. Some even consider the connection more sacred and committing and prefer it when taking hostages, thinking that in this way they may achieve a more intense emotional impact and a larger commitment to the family.

Dawn – Aurōra - and her new family – family Highhorse

ph₂tēr/atta ?

máh₂tēr/anna ?

pótis

- daih₂uēr

- h₁iénh₂tēr

- ġlhuōs

- suhnús/putlós

- d^hugh₂tēr

Dawn's new family

- Specific terms for

- Husband's brothers

- Husband's sister

- Husband's brother's wife

Husband's brother's wife

- *h₁ienh₂ter-: Sanskrit yātár-, Greek einatéres, Latin ianitrices, Armenian ner, Old Slavic jetry
- Perhaps originally *h₁ieh₂nt- ‘traveller’ influenced by *d^hugh₂tér- ‘daughter’
- *ĝlhuōs ‘husband’s sister’ may be of foreign origin – women’s word

Husband's brother's wife

- *óṣā yāti suyújyā ráthena*
- Dawn drives hither with a well-yoked chariot (RV 1.113.14; Uṣas)

Dawn's background

- Probably daughter of a non-Indo-European family
- Married to Highhorse Junior as a teenager
- 'lead' → 'marry', only about men, e.g. OE weddian, Eng. **wed**
- But how?

Marriage by capture?

Brideprice/dowry?

Brideprice/Dowry/Wedding Costs
(Type and Prevalence)
Scaled 2016

Project

(Note: Scale captures the practice of the majority of the society; see scale description for further detail)

Map by Think Spatial
© 2016

VisualLightBox.com

Good wishes for Dawn

Rigveda,
wedding hymn:

Become sovereign queen over your father-in-law;
become sovereign queen over your mother-in-law.
Become sovereign queen over your sister-in-law,
sovereign queen over your brothers-in-law.

Make this woman here, o Indra the rewarder, possessed
of good sons and of good fortune. Confer ten sons on
her: make her husband the eleventh.

Little-Wolf – Wulfila – and his family

$h_2a\underset{\cdot}{u}h_2os$

$h_2an(h)ah_2-?$

$ph_2t\acute{e}r/atta$

- $m\acute{a}h_2t\acute{e}r/anna-?$

- $s\underset{\cdot}{u}\acute{e}s\bar{o}r$

- $b^hr\acute{a}h_2t\acute{e}r$

Little-Wolf's family

- Little-Wolf is the pampered heir and oldest (or second?) grandchild of the family
- His greatest achievement so far is having survived

- Atharvaveda, prayer for a new-born boy:
- *túbhyaméva jarimanvardhatāmayám mémámanyé mṛtyávo hiṁsiṣuḥ śatám yé*
- For just thee, O old age, let this one grow; let not the other deaths, that are a hundred, harm him

The widows and the fatherless

Family Highhorse

The widows and the fatherless

- Rigveda:
- *kó vāṃ śayutrā vidhāveva devāram
maryām ná yóṣā kṛṇute sadhāstha ā*
- Who takes you to bed, like a widow her brother-in-law,
or to a rendez-vous like a maiden a dashing youth?

Widows

* $(h)\underline{u}id^h h_1 euah_2$ -: Vedic *vidhávā*-, Avestam *viδauuā* -;
Latin *vidua*; Old Prussian *widdewu*, Old Slavic *vъdova*,
Old Irish *fedb*; English **widow**, German *Witwe*

* $(h)\underline{u}id^h eh_1$ - ‘put aside’ and ‘allot’

The widow is the ‘allotted one’

The fatherless

- h₃orb^ho-: Greek orphanos, English **orphan**
- Why from the same stem also ‘work’ (German **Arbeit**, Czech robot) and ‘inheritance’ (German **Erbe**)?

Why were Indo-European languages so succesful?

- Exogamy and marriages by alliance: women were taken from afar, often from speakers of unrelated languages
- Patrilocality: the only common language of the household was that of the father
- Fosterage and youth bands: the common language of the bands was Indo-European
- Little-Wolf may have learnt his mother's language as a young child, but from the age of about 8 he communicated in Indo-European, his father-tongue, with his peers

Little-Wolf and his fellow cubs - the key to the spread of Indo- European languages

