

Facets of Hebrew and Semitic linguistics

Yale, week 3, September 12, 2013

Tamás Biró

The North-West Semitic languages

Ancestors, relatives or “just” neighbors?
A language continuum

Semitic languages: a (simplified) standard approach (*pace* Hetzron)

The West-Semitic language continuum

Soon after 1000 BCE:

- (Ugaritic not anymore, no Canaanite shift)
- (Philistine language? Indo-European?)
- Aramaic in Syria (no Canaanite shift)
- Canaanite sound shift [ā] > [ō]:
Phoenician on the coast, and
Hebrew: Northern and Southern
dialects? (E.g., shibbolet/sibbolet?)
- Ammonite, Moabite, Edomite
(etc?).

Most probably:

- spoken dialect continuum
- artificial official/literary
language(s) in inscriptions.

The West-Semitic language continuum

Hittite until 1200 BCE

Ugaritic until 1200 BCE

Phoenician

Egyptian

Tel el-Amarna

Fig. 4 The Aramaean cities and states.

The North-West Semitic languages

- Aramaic: 1st millennium BCE – today
(Pe-history of the Israelites according to Bible: Laban; Deut. 26:5.)
- 11th c. BCE: Northwest Semitic tribes settling down in Syria.
- 10th – 7th century BCE: **Old** (or Ancient) **Aramaic**
Arameans founding city states, such as *Damascus*. Leaving behind inscriptions, using their own script (borrowed from Phoenician script).
2Kgs 18:26 = Isa 36:11: Aramaic as diplomatic language in 701 BCE.
- 6th – 3rd century BCE: **Imperial Aramaic** (*Reichsaramäisch*)
 - Neo-Babylonian Empire and Persian (*Akhaimenidan*) Empire
 - Biblical Aramaic: Jeremiah 10:11, portions of Ezra (and of Daniel).

The North-West Semitic languages

- Aramaic: 1st millennium BCE – today
- 3rd c. BCE – 2nd c. CE: **Middle Aramaic**:
 - Hellenistic and early Roman period (Greek in cities, later some Latin).
 - Main language in the Middle East. Diglossia within Aramaic.
 - Some Dead Sea Scrolls, New Testament, earliest Targumim (Onqelos on Torah, Yonathan on prophets), inscriptions in Jerusalem...
- 3rd c. CE – 9th CE (and later): **Late Aramaic**
 - Western dialect: Palestinian Jewish/Christian/Samaritan Arm.
 - Eastern dialect: Babylonian J. Arm (Talmud, geonic texts...)
 - Mandean/Mandaic: secret texts of a gnostic sect in S Mesopotamia
 - Syriac: 1st millennium CE – (today: by Syriac churches)

The North-West Semitic languages

- Aramaic: 1st millennium BCE – today
- 3rd c. CE – 9th CE (and later): **Late Aramaic**
 - Syriac: Holy tongue of Syriac churches. Eastern and western varieties (of language / of script / of churches). Peshitta: Bible translation to Syriac. Transmission of the Greek culture to the Arabs.
- (Medieval Jewish Aramaic: Zohar, liturgical compositions, etc.)

The North-West Semitic languages

- Aramaic: 1st millennium BCE – today (or yesterday?)
- Today: **Neo-Aramaic** languages and dialects.
Gradual decline of Aramaic after Arabic conquest. Islands still surviving: Syriac Christian and Jewish groups that resisted islamicization (or islamicized only recently). How long will they survive?
- Western Neo-Aramaic: 3 villages and in Syria, 5000 speakers (?).
- Eastern Neo-Aramaic: latest stages of E-Syriac, W-Syriac, etc.
 - E and W Syrian Orthodox Christians in E Turkey, N Iraq, NW Iran. As well as Jews originating from the same region.
 - Neo-Mandaic (Modern Mandaic) in southern Mesopotamia (Iraq, Iran; Australia and elsewhere after the first gulf war?)

The North-West Semitic languages

- Ugaritic: 2nd millennium BCE

Ras Shamra, NE Syria, 1928.

Cuneiform alphabet, 27 C + 3 V.

Major port city. Importance for biblical studies:
cultural, literary and linguistic parallels.

Destroyed by the invasion of the *Sea People*, around 1200.

Abecedary from Ugarit: order had ritual importance?

'a b g ḥ d h w z ḥ ṭ y k š l
m ḏ n z s ' p ṣ q r ṭ
ḡ t 'i 'u s₂

Fig. 25. An abecedary from Ugarit

The North-West Semitic languages

- **Canaanite** languages:
 - Hebrew: 1st millennium BCE – today
 - Ammonite, Edomite, Moabite: early 1st millennium BCE
 - Phoenician: 1st half of 1st millennium BCE
Tyre, Sidon, Byblos: trade colonies (Mediterranean, Black Sea)
- => Punic: in *Carthage* (originally a colony of Tyre), 1st mill BCE in Western Mediterranean, North Africa, until late Roman times (Augustine)!
- Old Canaanite: Tel el-Amarna glosses

The Tel el-Amarna letters

- Akhetaton: new capital of Pharaoh Echnaton (Amenhotep IV), after his religious reforms, cca. 1350.
- 1887: discovery of >300 cuneiform tablets: diplomatic correspondence of Amenhotep III and Ekhnaton!
- Written in Akkadian, the lingua franca of that time.
- Some of them were sent by the kings of city states in Canaan to the Pharaoh: Canaanite variety of Akkadian,...
- but also including glosses in the Canaanite language:
 - Innovations: e.g., displaying Canaanite sound shift: [ā] > [ō]
 - Archaic, proto-semitic features: e.g., case system (3 cases)
 - Cuneiform: more on vowels, but questions on consonants.
- *More info: <http://www.tau.ac.il/humanities/semitic/amarna.html>.*

Isoglosses in NW-Semitic

Ugaritic:

[ā]

Case system:

Nom Acc Gen

Old Canaanite:

[ō]

Case system:

Nom Acc Gen

Aramaic:

[ā]

No cases

Hebrew:

[ō]

No cases

Problems with the family tree model

- West-Semitic: Aramaic vs. Canaanite languages.
- Long debate: is Ugaritic a Canaanite language?
- Answers:
 1. Time: You cannot compare languages from different periods. Aramaic vs. Canaanite distinction in 1st millennium, whereas Ugaritic is a 2nd millennium language.
 2. Geography:
 - dialect continuum (remember earlier slides)
 - isoglosses intersect.

A dialect continuum

Dialect continuum

Dutch:

Gradual change:

What is a dialect?

Semi-arbitrary
dialect borders:

Center vs.
periphery:

(Source of the illustrations: Wilbert Heringa and John Nerbonne)

Isoglosses

Isogloss: geographical boundary of a linguistic feature (*isolex* for lexicon=word use, *isophone* for phonological=pronunciation difference, etc.). Crossing isoglosses.

Area between two isoglosses: where does it belong to?

Historischer Verlauf der Benrather und Speyerer Linie bis 1945

Legende:

- **maken** Benrather Linie
- **machen** Linie
- **Appel** Speyerer Linie
- **Apfel** Linie

Städte:

- Städte mit bis zu 5 Mio. Einwohnern
 - Städte mit bis zu 1 Mio. Einwohnern
 - Städte mit bis zu 250.000 Einwohnern
 - Städte mit bis zu 50.000 Einwohnern
- Hauptstädte: Berlin

Source: http://nds-nl.wikipedia.org/wiki/Ofbeelding:Ik-ich-Isogloss_-_Uerdinger_Lien.svg

Source: http://en.wikipedia.org/wiki/File:Benrather_und_Speyerer_Linie.png

The Rhenish fan

Source:

<http://courses.essex.ac.uk/lg/lg232/images/DialectMaps/Europe/RhenishFan.JPG>

http://en.wikipedia.org/wiki/File:Wave_Model_Schmidt.jpeg

Family tree model vs. Wave model

Family Tree Model (August Schleicher: *Stammbaumtheorie*, 1860s):

- Biological analogy (Darwin). NB: Darwin influenced by linguistic analogy.
- Related languages originate from common ancestor:
 - different “tribes” migrating to different directions
 - “hard” geographic boundary (hill, river, political border) between “tribes”
 - language change (linguistic tree \neq genetic tree)
 - Explains linguistic diversification, but not convergence.

Wave theory (Johannes Schmidt: *Wellentheorie*, 1872):

- Dialect continuum; different languages in contact (cf. areal linguistics)
- *Innovation* spreads from *center* in continuously weakening circles.
- Peripheries (in all directions) not always reached by innovation: archaic features may survive in distant varieties of the language.
- Can account for complex isogloss structures: different innovations arising in different centers, spreading in perpendicular directions, and reaching different distances.

See you next Tuesday!