
About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

From PIE to Slavic: phonology

Hanne Eckhoff
hanne.m.eckhoff@uit.no

UiT Arctic University of Norway

7 September, 2015

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

About me

Responsible for the Slavic part of the PROIEL corpus
Lead the work on building the Tromsø Old Russian and OCS
Treebank (TOROT)
Expertise on linguistic annotation of OCS and Old Russian
(morphology, syntax, semantics)
Work on possessive constructions, aspect, animacy, spatial
semantics

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Course plan

From PIE to Common Slavic: Phonology
OCS morphology
OCS syntax and semantics
Slavic branches: East Slavic
(Hopefully) every time: text reading

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Proto-Slavic

What happened from the disintegration of Indo-European
linguistic unity to the branching of the Slavic family?
late PIE (with dialect differentiation) > Balto-Slavic (changes
that affected both Baltic and Slavic) > Proto-Slavic (changes
that affected only Slavic) > Late Proto-Slavic (with incipient
dialect differentiation)
Proto-Slavic is not attested (unlike e.g. Latin for the Romance
family), but Old Church Slavonic (OCS) provides a rough
stand-in (albeit with clear south-eastern features)
In fact, the Slavs appear late on the historical stage: first texts
9th century, first clear mention in other sources 6th century

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Balto-Slavic

Contentious issue, though the similarities are indisputable
Common phonological development (e.g. vocalic sonants)
Common morphological development (e.g. definiteness
marking on adjectives)
Common syntactic development (genitive of negation,
predicative instrumental)
Large lexicon overlap (galva : glava ‘head’, ledas : ledż ‘ice’)
Shared history or separate, though parallel development?

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The major sound changes

The RUKI rule
The satem change
The merger of aspirated and unaspirated stops
Merger of a and o
The development of syllabic sonants
Rising sonority changes
Synharmony: the palatalisations
We will focus on changes that are important to OCS and Old
East Slavic morphology

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The RUKI rule

The RUKI rule
s > š / r, u, k, i _ [-stop]

Indo-Iranian, Baltic, Armenian and Slavic
Lithuanian: š after r and k (Latvian reverted to s)
Slavic: š before front vowels and sonants, x (ch) elsewhere
x became an allophone of s in Slavic, then spread and became
a new phoneme

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

RUKI outcomes

sequence LPIE OCS Lith gloss
*-rs- *vr.sŭs vržxż viršus top
*-us- *ōus- uxo ausis ear
*-ks- *rēk-s-o-m rēkxom > rěxż say.aor1sg
*-is- *teis- tixż teisus quiet (just)

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Satem and centum: the fate of velar stops

LPIE Balt Slav Lith OCS Latin
kw k k kas ‘who’ kżto ‘who’ quod ‘what’
k k k kraujas ‘blood’ krżvž ‘blood’ cruor ‘blood’
k’ š s dešimt ‘ten’ desętž ‘ten’ decem ‘ten’
gw g g gyvas ‘living’ živż ‘alive’ vivus ‘alive’
g g g jungas ‘yoke’ jžgo ‘yoke’ iugum ‘yoke’
g’ ž z žinau ‘I know’ znajǫ ‘I know’ co-gnosco ‘I know’

Centum languages (Tocharian, Anatolian, Greek, Italic, Celtic,
Germanic): Palatalised velar stops merged with the plain ones
Satem languages (Slavic, Baltic, Indic, Iranian, Armenian,
Albanian): Labialised velars merged with the plain ones.
Palatalised velars underwent spirantisation.
Satem s and z in Slavic: only those that correspond to š and ž
in Lithuanian Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Relative chronology of RUKI and satem

The RUKI change does not affect new s-es from k’
The RUKI change must have preceded the satem change (i.e.
it happened very early)

LPIE Latin Lith OCS
*pik’- pingere ‘draw’ piešti ‘draw’ pžsati ‘write’
*pisa- pinsere ‘pound’ pixati ‘jab’
‘

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The merger of aspirated and unaspirated stops

LPIE OCS Greek Latin
*bh berǫ ‘I take’ pherō ‘I carry’ fero ‘I carry’
*b bolje ‘more’ bel-teros ‘better’ de-bilis ‘weak’
*dh dymż ‘smoke’ thumós ‘spirit’ fumus ‘smoke’
*d domż ‘house’ domos ‘house’ domus ‘house’
*gh gostž ‘guest’ hostis ‘enemy’
*g ǫgżlż ‘corner’ angulus ‘corner’

Merger happens in Slavic, Baltic, Iranian, Albanian and Celtic

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Merger of a and o in Slavic, Baltic and Germanic

LPIE Slav Balt Germ
*ă o ă ă
*ŏ o ă ă
*ā a Lat. ā (Lit. > ō) ō
*ō a *ō > uo ō

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Merger of a and o, outcomes

LPIE OCS Lith Germanic gloss
*ăk’s- osž ašis *ăhsō > Germ Achse ‘axis’
*nŏktis noštž naktis *năht- > Norw natt ‘night’
*bhrāt- bratż brālis, brōlis *brōþer > ON bróðir ‘brother’
*sōd- sažda suodžiai *sōt > ON sót ‘soot’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The development of syllabic sonants r. l. m. n.

This change affected only Slavic and Baltic (pro Balto-Slavic)
ı̆ or ŭ + sonant
Note that the outcomes are often obscured in Slavic since
both nasal and liquid diphthongs were transformed

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Syllabic sonant outcomes

LPIE Lith PSlav OCS gloss
*k’r.d- širdis *s̆ırd̆ıko srždžce ‘heart’
*wl.kw- vilkas *v̆ılkŭ vlžkż ‘wolf’
*dek’m. - dešimt *des̆ımt̆ı desętž ‘ten’
*mn. - mintis *pa-m̆ınt̆ı pamętž ‘memory’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Rising sonority

Sonority hierarchy
vowels < approximants < nasal stops < fricatives < stops

A number of changes in the Common Slavic period ‘conspire’
to create syllables with rising sonority
Result: open syllables (CV)

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Rising sonority changes

1 Consonant loss
2 Prothetic consonants (V > CV)
3 Elimination of diphthongs

Monophthongisation of regular diphthongs
Restructuring of liquid diphthongs
Nasal diphthongs > nasal vowels

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Consonant loss: examples

type LPIE OCS gloss
loss of final dental stop *vl.kōd (abl.) vlžka (gen.) ‘wolf’
loss of final s *sūnŭs (nom.) synż ‘son’
loss of final sonant after short vowel *sūnŭm (acc.) synż ‘son’
modification of consonant groups *wĕd-tei vesti (vedǫ) ‘lead’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Prothetic consonants

Tendency: v before u and ū (> y), j elsewhere (less
consistently)
*ŭn > *vŭn > vż ‘in’
*ūt > *vūt > vy- ‘out’
*ĕsm̆ı > *jĕsm̆ı > jesmž ‘I am’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Diphthongs: Monophthongisation before consonants

diphthong LPIE Lith OCS gloss
*ou/*au > u *sousos sausas suxż ‘dry’
*eu > ju *leudoi liaudis ljudije ‘people’
*ei > i *weid- veidas vidż ‘look’
*oi/*ai > ě *mais- maišas měxż ‘fur’

Before vowels i/u are consonantised and the syllable boundary
is moved
*koi-lou-a-tei > cě-lo-va-ti ‘kiss, greet’ (inf.)
*koi-lou-jom > cě-lu-jǫ (pres.1sg)

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Liquid diphthongs

CorC, CerC, ColC, CelC: violates the principle of rising sonority
Late change, two Slavic strategies

South and West (including OCS): metathesis (+ vowel
lengthening) CorC > CrōC > CraC
East: pleophony CorC > CoroC

orC, olC: metathesis everywhere

PSlav OCS OES gloss
*gordż gradż gorodż ‘city’
*golva glava golova ‘head’
*bergż brěgż beregż ‘river bank’
*melko mlěko moloko ‘milk’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Nasal diphthongs before consonants

diphthong vowel LPIE PSlav OCS gloss
en ę *k’uent- *swent- svętż ‘holy’
ı̆n ę *mn. t- *pam̆ınt̆ıs pamętž ‘memory’
ı̆m ę *dek’m. t- *des̆ımt̆ıs desętž ‘ten’
on/an ǫ *ranka rǫka ‘hand’
om ǫ *g’ombhos *zombos zǫbż ‘tooth’

Before a vowel, the nasal diphthong is left as it is
sěmę (nom.sg.) : sěmene (gen. sg) ‘seed’ (*sēmens :
*sēmenes)

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Synharmony

A general tendency for syllable- or word-internal assimilations
Palatalisation of velars before or after front vowels (1st, 2nd
and 3rd) and before j
Fronting of back vowels after palatal consonants
These changes are very visible in Slavic paradigms

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The first palatalisation (regressive)

The first palatalisation

k > č
g > ž /_ {e, ě (< ē), ę, ı̆, i }
x > š

Causes consonant alternations in verb inflection, the vocative,
adjective derivation
pekǫ : pečeši ‘care’
Bogż : Bože ‘God’
grěxż : grěšžnż ‘sin, sinful’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The j palatalisation (regressive)

With velars, the j palatalisation gave the same outcome as the
first palatalisation
s + j > š: *plensjom > plęšǫ ‘I dance’
z + j > ž: *nozjos > nožž ‘knife’
labial + j > labial + l’: *ljubjom > ljubljǫ ‘I love’
r, n, l + j > r’, n’, l’ (new palatalised phonemes)
t + j, d + j > št, žd (but different in East Slavic)

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The second palatalisation (regressive)

The second palatalisation

k > c
g > (d)z /_ {ě (< oi, ai), i (< oi, ai)}
x > s

Causes consonant alternations in the nominal paradigms
a-stem dat./loc. sg.: rǫka : rǫcě (*rankā : *rankāi) ‘hand’
o-stem nom.pl.: bogż : bo(d)zi (*bogos : *bogoi) ‘god’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The third palatalisation (progressive)

The third palatalisation

k > c
g > (d)z /{i, ę} _ [any vowel but y, ż]
x > s

The velar is influenced by a front vowel in the preceding
syllable (not intrasyllabic synharmony)
Does not affect paradigms
*kŭn̆ıngos > kżnędzž ‘king, prince’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

Fronting of vowels after palatal consonants

o > e: *morjos > *morjes > mor’e ‘sea’
y (< ū) > i: *sjūtei > *sj̄itei > šiti ‘sew’
This fronting is largely responsible for the split of Slavic
nominal paradigms into ‘hard’ and ‘soft’ varieties
o-stem loc.sg: *-oi > -ě, *joi > *jei > i
*bogoi > bodzě ‘god’ vs. *kobnjoi > koni ‘horse’

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The OCS consonant system

labial dental palatal velar
stop p b t d k g
affricate c dz č
fricative v s z š ž x
nasal m n n’
lateral l l’
trill r r’
semi-vowel j

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The OCS vowel system

front ur back ur back r
oral nasal oral oral nasal
i y u
ž ż
e ę o ǫ
ě a

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

What’s OCS anyway?

By the 8th century, the Slavs were established across Balkan
and most of Eastern Europe
The West Slavic state of Great Moravia, partially evangelised
by Catholic missionaries
In 862 Rastislav of Moravia requests someone who can spread
and explain the Gospels in Slavic
Constantine (Cyril) and Methodius: Greek, but bilingual
brothers from Thessaloniki
Established a Slavic alphabet (probably the glagolitic)
Translated at least the Gospels and some liturgical texts
OCS has clear South Slavic features (South Macedonian?)

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

The OCS canon

OCS is defined as the language found in a particularly archaic
set of texts (9th–11th century) in the Cyrillo-Methodian
tradition

nasal vowel characters correctly used (ę, ǫ)
more or less correct usage of ż, ž (the jers)
consistent usage of ě
use of root aorists
use of uncontracted long forms of adjectives

The Cyrillo-Methodian Gospels (Codex Marianus, Codex
Zographensis, Codex Assemanianus, Savvina kniga)
Lives of saints and homilies (Codex Suprasliensis)
Psalterium Sinaiticum, Euchologium Sinaiticum
Various fragments and inscriptions
Liturgical language of all the Orthodox Slavs, extremely
influential

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

OCS and Greek, Mar. Jh. 9.1

i kai and
mimo idy paragōn pass
is Jesus
vidě eiden saw
člva anthrōpon man
slěpa. tuphlon blind
otż ek from
roždżstva. genetēs birth

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

OCS and Greek, Mar. Jh. 9.2

i kai and
vżprosišę ērotēsan asked
i auton him

hoi the
učenici mathētai disciples
ego autou his
gljǫšte. legontes saying

Hanne Eckhoff From PIE to Slavic: phonology


About this course
From PIE to Common Slavic

Common Slavic: Rising sonority
Common Slavic: Synharmony

Introducing OCS

OCS and Greek, Mar. Jh. 9.2

učitelju rabbei Rabbi
kżto tis who
sżgrěši. hēmarten, sinned
sž houtos this one
li ptc
ili ē or

hoi the
roditelě goneis parents
ego. autou, his
da hina so that
slěpż tuphlos blind
rodi gennēthē was born
sę. refl

Hanne Eckhoff From PIE to Slavic: phonology


	About this course
	From PIE to Common Slavic
	Common Slavic: Rising sonority
	Common Slavic: Synharmony
	Introducing OCS

