

**EVOLUTIONARY MODELS AND LANGUAGE CONTACT
IN INDO-EUROPEAN**
BRIDGET DRINKA
University of Texas, San Antonio

I. CLADISTIC MODELS

1. THE COMPLEX POSITION OF GERMANIC (Taylor et al. 2000: 407)

2. CATEGORIES OF I-E VERB SYSTEM (Ringe et al. 2002: 117-19).

1. one stem per lexeme
 - a. two conjugations [Hitt.]
 - b. single conjugation [Luv., Lyc.]
2. present / aorist / perfect contrast
[Arm., Gk., Alb., Ved., Av., OCS, Lat., OPers., Osc., Umb.]
3. present / subjunctive / preterit contrast, the former two largely parallel [TA, TB]
4. present / preterit / infinitive contrast [Lith., OPrus.]
5. present / preterit contrast, the latter in two conjugations
("strong" vs. "weak") [OE, Goth., ON, OHG]
6. present / subjunctive / future / preterit contrast [OIr.]
7. present / subjunctive / preterit contrast, the latter two usually sigmatic [Welsh]

3. AORIST VS. IMPERFECT

Skt. \sqrt{kr} 'make':Root Aorist: *akaram**a- kar- am*

aug. + aor.stem + sec.end.

Imperfect: *akṛṇavam**a- kṛṇav- am*aug. + pres.stem + sec. ending
(*kr* + *ṛ*-infix)

4. FAMILY TREES:

non-explanatory

inaccurate depictions

undervalue contact as an essential element of change

insufficiently complex

5. THE APPARENT BEST TREE FOR THE ENTIRE INDO-EUROPEAN DATASET (Ringe et al 2002: 87).

6. We must acknowledge that family trees cannot tell the whole story, but equally that they do capture one important aspect of linguistic history; this does not mean we should castigate or reject the tree model for not incorporating contact, which it was never designed to do in the first place.

(McMahon & McMahon 2005: 18)

7. If we are serious about rehabilitating contact-induced change and want to be able to account for both aspects of Kessler's 'historical connectedness' (2001), then our concentration on trees is problematic.

(McMahon & McMahon 2005: 137)

II. A PHYLOGEOGRAPHIC MODEL OF INDO-EUROPEAN DIFFUSION AND THE ANATOLIAN HYPOTHESIS (BOUCKAERT ET AL. 2012)

Description of model: amalgamation of geneological and geographical information

Claims and implications

Critical analysis of contributions and drawbacks of the model

III. ACLADISTIC MODELS OF LINGUISTIC CHANGE: WAVES, RIVERS, AND ENTANGLED BANKS

8. THE DISTRIBUTION OF UVULAR R (Trudgill 1983: 58)

9. THE GRAVITY MODEL OF LINGUISTIC DIFFUSION
(Wolfram & Schilling-Estes 2003:724)

10. ...linguistic features are passed on primarily horizontally, more or less on the pattern of features of parasites, through speakers' interactions with member of the same communicative network or of the same speech community. (Mufwene 2001: 150)

11. MODEL OF WESTERN AND SOUTHERN I-E SUB-GROUPING
(Garrett 1999)

IV. AMALGAMATION OF “TREE” AND “WAVE”

12. The goal of genetic comparison is linguistic history, while that of typological comparison is often said to be linguistic universals. But one can and, I insist, must compare the components and manifestations of a linguistic area in order to draw *historical* conclusions. (emphasis his) (Watkins 2001: 63)

13. To reconstruct the history of a language family adequately, a model is needed which is significantly more sophisticated than the family tree based on the use of the comparative method. It needs to incorporate the diffusion and layering process as well as other language-contact phenomena such as convergence, metatypy and hybridization. The desideratum is a synthesis of all the processes that affect language formation and development. (Chappell 2001: 354)

14. Mainstream historical linguists realize that it is not possible to understand diffusion fully without knowing the genetic affiliation of the languages involved, and vice versa, it is not possible to account fully for what is inherited without proper attention to what is diffused. That is, it is not two distinct, opposed and antagonistic points of view that are involved, but rather both are needed and they work in concert. (Campbell 2006: 18)

15. GERMANIC, ROMANCE, AND CELTIC LOLO DATA ON NEIGHBOURNET (McMahon & McMahon 2005: 161).

16. INDO-EUROPEAN RELATIONS USING NEIGHBORNET (McMahon & McMahon 2005: 164).

V. STRATIFIED MODELS OF INDO-EUROPEAN RELATIONSHIP

17. MODEL OF A DEVELOPING PROTO-LANGUAGE (Meid 1975)

I. *early Indo-European* (c. 5th millennium B.C.) represented by archaisms in both the eastern and western areas

II. *middle Indo-European* (c. 5th-4th millennium B.C.) represented by more recent features found in both east and west

III. *late Indo-European* (3rd-2nd millennium B.C.) represented by recent innovations in differentiated languages

a) *eastern group*: esp. Greek, Indo-Iranian

b) *western group*: esp. Italic, Celtic, Germanic

18. A DIAGRAM OF THE SEQUENCE AND APPROXIMATE DATES OF SPLITS IN EARLY I-E (Anthony 2007: 100)

19. CULTURE GROUPS OF THE MIDDLE BRONZE AGE, 2800-2200 BCE
(Anthony 2007: 379)

20. A DIALECTOLOGICAL VIEW OF INDO-EUROPEAN
(Hock 1999: 15).

VII. CONCLUSIONS

- 1) Family tree models are inadequate when used in isolation, and should be supplemented with more informative models which take contact into consideration.
- 2) The implication of constructing models which take “horizontal,” areal influence into consideration is that the stratification of data—innovative layers building on more archaic layers—emerges as significant. Languages which share only archaic elements, such as Hittite and Tocharian, are presumed to have separated from other IE languages at an earlier time; languages which share an array of morphological, lexical, poetic, and other features, like Indo-Iranian and Greek, are assumed to have remained in contact for a longer period.
- 3) These facts constitute strong counterevidence to the claim that Proto-Indo-European could have originated in Anatolia.

REFERENCES

- Anthony, David. 2007. *The Horse, the Wheel, and Language*. Princeton / Oxford: Princeton University Press.
- Atkinson, Quentin and Russell Gray. 2005. Curious parallels and curious connections—Phylogenetic thinking in biology and historical linguistics. *Systematic Biology* 54: 513-526.
- Atkinson, Quentin and Russell Gray. 2006. How old is the Indo-European language family? Illumination or more moths to the flame? In Peter Forster and Colin Renfrew (eds.), *Phylogenetic Methods and the Prehistory of Languages*. 91-109. Cambridge: McDonald Institute for Archaeological Research.
- Birwé, Robert. 1955. *Griechisch-arische Sprachbeziehungen im Verbalsystem*. Waldorf-Hessen: Verlag für Orientkunde.
- Blažek, Václav. 2007. From August Schleicher to Sergei Starostin: On the development of the tree-diagram models of the Indo-European languages. *Journal of Indo-European Studies* 35: 82-109.
- Bouckaert, Remco, Philippe Lemey, Michael Dunn, Simon Greenhill, Alexander Alekseyenko, Alexei Drummond, Russell Gray, Marc Suchard and Quentin Atkinson. 2012. Mapping the origins and expansion of the Indo-European language family. *Science*. 24 Aug. 2012: Vol. 337, No. 6097: 957-960. Supplementary material <http://www.sciencemag.org/content/suppl/2012/08/22/337.6097.957.DC1/Bouckaert.SM.pdf> (accessed January 10, 2013).
- Brugmann, Karl. 1883. Zur Frage der Verwandtschaftsverhältnisse der indogermanischen Sprachen. *Internationale Zeitschrift für allgemeine Sprachwissenschaft* 1: 226-256.
- Bryant, David, Flavia Filimon and Russell Gray. 2005. Untangling our past: Languages, trees, splits and networks. In: Ruth Mace, Clare Holden, and Stephen Shennan (eds.). *The evolution of cultural diversity: A phylogenetic approach*. 67-84. London: UCL Press.
- Buck, Carl Darling. 1949. *A Dictionary of Selected Synonyms in the Principal Indo-European Languages*. Chicago: University of Chicago Press..
- Bybee, Joan, Revere Perkins and William Pagliuca. 1994. *The Evolution of Grammar*. Chicago: University of Chicago Press.
- Campbell, Lyle. 2006. Areal linguistics: A closer scrutiny. In Yaron Matras, April McMahon, and Nigel Vincent (eds.), *Linguistic Areas: Convergence in Historical and Typological Perspective*, 1-31. Basingstoke, Hampshire / New York: Palgrave Macmillan.
- Chappell, Hilary. 2001. Language contact and areal diffusion in Sinitic languages. In

- Alexandra Aikhenvald and R. M. W. Dixon (eds.), *Areal Diffusion and Genetic Inheritance: Problems in Comparative Linguistics*, 328-357. Oxford: Oxford University Press.
- Clackson, James and Geoffrey Horrocks. 2007. *The Blackwell History of the Latin Language*. Chichester, West Sussex: Wiley-Blackwell.
- Croft, William. 2000. *Explaining Language Change*. Harlow, U.K./ New York: Longman.
- Darwin, Charles. 1859 [1967]. *On the Origin of Species by Means of Natural Selection*. New York: Atheneum. (Facsimile of 1st edition)
- Darwin, Charles. 1871. *The Descent of Man*. London: Murray.
- Dixon, R. M. W. 1997. *The Rise and Fall of Languages*. Cambridge: Cambridge University Press.
- Drinka, Bridget. 1993. The dispersion of Indo-European dialects: Clues from morphology. *Word* 44: 413-429
- Drinka, Bridget. 1995. Areal linguistics in prehistory: Evidence from Indo-European aspect. In Henning Andersen (ed.), *Historical Linguistics 1993*. 143-158. Amsterdam/ Philadelphia: Benjamins.
- Drinka, Bridget. 1999. Alignment in Early Proto-Indo-European. In Carol F. Justus and Edgar C. Polomé (eds.), *Language Change and Typological Variation: Papers in Honor of Winfred P. Lehmann on the Occasion of his 82nd Birthday*. Vol. II: Grammatical Universals and Typology. Monograph 31 in the Journal of Indo-European Studies Monograph Series, 462-498.
- Drinka, Bridget. 2003. The development of the perfect in Indo-European: Stratigraphic evidence for prehistoric areal influence. In Henning Andersen (ed.), *Language Contacts in Prehistory: Studies in Stratigraphy*, 77-105. Amsterdam: Benjamins.
- Dyen, Isidore, Joseph Kruskal and Paul Black 1992. An Indoeuropean classification: a lexicostatistical experiment. *Transactions of the American Philosophical Society* 82/5.
- Epps, Patience. 2009. Language classification, language contact, and Amazonian prehistory. *Language and Linguistics Compass* 3: 581-606.
- Eska, Joseph and Don Ringe. 2004. Recent work in computational linguistic phylogeny. *Language* 80: 569- 582.
- Euler, Wolfram. 1979. *Indoiranisch-griechische Gemeinsamkeiten der Nominalbildung und deren indogermanische Grundlagen*. Innsbruck: Innsbrucker Beiträge zur Sprachwissenschaft.
- Forster, Peter and Alfred Toth. 2003. Toward a phylogenetic chronology of ancient Gaulish, Celtic, and Indo-European. *Proceedings of the National Academy of Sciences of the United States of America* 100: 9079–9084.
- Garrett, Andrew. 1999. A new model of Indo-European subgrouping and dispersal. *Berkeley Linguistics Society* 25: 146-156.
- Garrett, Andrew. 2006. Convergence in the formation of Indo-European subgroups: Phylogeny

- and chronology. In Peter Forster and Colin Renfrew (eds.), *Phylogenetic Methods and the Prehistory of Languages*, 139-151. Cambridge: McDonald Institute for Archaeological Research.
- Gray, Russell and Quentin Atkinson. 2003. Language-tree divergence times support the Anatolian theory of Indo-European origin. *Nature*. 426: 435-439.
- Gimbutas, Marija. 1970. Proto-Indo-European Culture: The Kurgan Culture during the Fifth, Fourth, and Third Millennia B.C. In: George Cardona, Henry Hoenigswald and Alfred Senn (eds.). *Indo-European and Indo-Europeans*. Philadelphia: University of Pennsylvania Press. 155-197.
- Gimbutas, Marija. 1977. The first wave of Eurasian steppe pastoralists into Copper Age Europe. *Journal of Indo-European Studies* 5: 277-338.
- Harrison, S. P. 2003. On the limits of the Comparative Method. In Brian Joseph and Richard Janda (eds.), *The Handbook of Historical Linguistics*, 213-243. Malden, MA / Oxford / Melbourne / Berlin: Blackwell.
- Heggarty, Paul. 2006. Interdisciplinary indiscipline? Can phylogenetic methods meaningfully be applied to language data—and to dating language? In: Colin Renfrew and Peter Forster (eds.). *Phylogenetic methods and the prehistory of languages*. (McDonald Institute Monographs). 183-194. Cambridge: McDonald Institute for Archaeological Research.
- Heggarty, Paul. 2007. Linguistics for archaeologists: Principles, methods, and the case of the Incas. *Cambridge Archaeological Journal*. 17: 311-340.
- Heggarty, Paul, Warren Maguire and April McMahon. 2010. Splits or waves? Trees or webs? How divergence measures and network analysis can unravel language histories. *Philosophical Transactions of the Royal Society, B*. 365: 3829-3843.
- Heine, Bernd and Tania Kuteva. 2005. *Language Contact and Grammatical Change*. (Cambridge Approaches to Language Contact) Cambridge: Cambridge University Press.
- Heine, Bernd and Tania Kuteva. 2006. *The Changing Languages of Europe*. Oxford: Oxford University Press.
- Hock, Hans Henrich. 1986. *Principles of Historical Linguistics*. Berlin /NewYork /Amsterdam: Mouton de Gruyter.
- Hock, Hans Henrich. 1999. Out of India? The linguistic evidence. In Johannes Bronkhorst and Madhav Deshpande (eds.), *Aryan and Non-Aryan in South Asia: Evidence, Interpretation and Ideology*, 1-18. Cambridge, MA: Harvard.
- Jaeger, T. Florian, Peter Graff, William Croft and Daniel Pontillo. 2011. Mixed effect models for genetic and areal dependencies in linguistic typology. *Linguistic Typology* 15: 281-320.
- Jasanoff, Jay. 1997. An Italo-Celtic isogloss: The 3 pl. mediopassive in **-ntro*. In: Douglas Q. Adams (ed.). *Festschrift for Eric P. Hamp I*. (Journal of Indo-European Monograph 23.) Washington, D.C.: Institute for the Study of Man. 146-161.

- Kessler, Brett. 2001. *The Significance of Word Lists*. Stanford: CSLI Publications.
- Labov, William. 2007. Transmission and diffusion. *Language* 83: 344-387
- Lemey, Philippe, Andrew Rambaut, John Welch, and Marc Suchard. 2010. Phylogeography takes a relaxed random walk in continuous space and time. *Molecular Biology and Evolution* 27: 1877–1885.
- Mallory, James. 1989. *In search of the Indo-Europeans*. London: Thames & Hudson.
- McMahon, April. 1994. *Understanding Language Change*. Cambridge: Cambridge University Press.
- McMahon, April and Robert McMahon. 2005. *Language classification by numbers*. Oxford: Oxford University Press.
- Meid, Wolfgang. 1975. Probleme der räumlichen und zeitlichen Gliederung des Indogermanischen. In Helmut Rix (ed.), *Flexion und Wortbildung*. 204-219. Wiesbaden: Reichert
- Meillet, Antoine. 1931. Essai de chronologie des langues indo-européennes. *Bulletin de la Société de Linguistique de Paris* 32: 1-28.
- Mufwene, Salikoko. 2001. *The Ecology of Language Evolution*. (Cambridge Approaches to Language Contact). Cambridge: Cambridge University Press.
- Nakhleh, Luay, Tandy Warnow, Don Ringe and Steven N. Evans. 2005a. A comparison of phylogenetic reconstruction methods on an Indo-European dataset. *Transactions of the Philological Society* 103: 171-192.
- Nakhleh, Luay, Don Ringe and Tandy Warnow. 2005b. Perfect Phylogenetic Networks: A new methodology for reconstructing the evolutionary history of natural languages. *Language* 81: 382-420.
- Nichols, Johanna and Tandy Warnow. 2008. Tutorial on computational linguistic phylogeny. *Language and Linguistics Compass* 2: 760-820.
- Pagel, Mark, Quentin Atkinson and Andrew Meade. 2007. Frequency of word-use predicts rates of lexical evolution throughout Indo-European history. *Nature*. Vol. 449. 11 Oct. 2007.
- Polomé, Edgar C. 1964. Diachronic development of structural patterns in the Germanic conjugation system. *Proceedings of the Ninth International Congress of Linguists*, Cambridge, Mass., 1962: 870-880. The Hague: Mouton.
- Polomé, Edgar C. 1982. Germanic as an archaic Indo-European language. In Kurt R. Jankowsky and Ernst S. Dick (eds.), *Festschrift für Karl Schneider*. 51-59. Amsterdam/Philadelphia: John Benjamins.
- Polomé, Edgar C. 1987. Who are the Germanic people? In: Susan Nacev Skomal and Edgar C. Polomé (eds.), *Proto-Indo-European: The Archaeology of a Linguistic Problem*. 216-244. Washington, D.C.: Institute for the Study of Man.
- Porzig, Walter. 1954. *Die Gliederung des indogermanischen Sprachgebiets*. Heidelberg: Winter.
- Rexová, Kateřina, Daniel Frynta and Jan Zrzavý. 2003. Cladistic analysis of languages: Indo-European classification based on lexicostatistical data. *Cladistics* 19: 120-127.

- Renfrew, Colin. 1987. *Archaeology and Language: The Puzzle of Indo-European Origins*. London: Pimlico.
- Renfrew, Colin. 2000. 10,000 or 5000 years ago? – Questions of time depth. In Colin Renfrew, April McMahon and Larry Trask (eds.), *Time Depth in Historical Linguistics*. (2 volumes). 413-439. Cambridge: McDonald Institute for Archaeological Research.
- Ringe, Don, Tandy Warlow and Ann Taylor. 2002. Indo-European and computational cladistics. *Transactions of the Philological Society* 100: 59-129.
- Schleicher, August. 1860. *Die Deutsche Sprache*. Stuttgart: Cotta.
- Schmidt, Johannes. 1872. *Die Verwandtschaftsverhältnisse der indogermanischen Sprachen*. Weimar: Böhlau.
- Schrijver, Peter. 2006. Review of Gerhard Meiser (2003) *Veni Vidi Vici. Die Vorgeschichte des lateinischen Perfektsystems*. *Kratylos* 51: 46-64.
- Serva, Maurizio and Filippo Petroni. 2008. Indo-European languages tree by Levenshtein distance. 2008. *Europhysics letters* 81, 68005.
- Sherratt, A. 1981. Plough and pastoralism: Aspects of the Secondary Products Revolution. In Ian Hodder, Glynn Isaac and Norman Hammond (eds.), *Pattern of the Past: Studies in Honour of David Clarke*, 261-305. Cambridge: Cambridge University Press.
- Swadesh, Morris. 1952. Lexico-statistic dating of prehistoric ethnic contacts. *Proceedings of the American Philosophical Society* 96: 453-463.
- Szemerényi, Oswald. 1996. *Introduction to Indo-European Linguistics*. (Translated from *Einführung in die vergleichende Sprachwissenschaft*. 4th edition, 1990, with additional notes and references). Oxford: Oxford University Press.
- Taylor, Ann, Tandy Warlow and Don Ringe. 2000. Character-based reconstruction of a linguistic cladogram. In John Charles Smith and Delia Bentley (eds.), *Historical Linguistics 1995*. Vol. I: General issues and non-Germanic languages. 393-408.
- Terrell, John. 1988. History as a family tree, history as an entangled bank: constructing images and interpretations of prehistory in the South Pacific. *Antiquity* 62: 642-657.
- Thomason, Sarah. 2001. *Language Contact*. Edinburgh: Edinburgh University Press.
- Thomason, Sarah G. and Terrence Kaufman. 1988. *Language Contact, Creolization, and Genetic Linguistics*. Berkeley, Los Angeles, London: University of California Press.
- Trudgill, Peter. 1983. *On Dialect: Social and Geographical Perspectives*. New York/London: New York University Press.
- Watkins, Calvert. 2001. An Indo-European linguistic area and its characteristics: Ancient Anatolia. Areal diffusion as a challenge to the Comparative Method? In Alexandra Aikhenvald and R. M. W. Dixon (eds.), *Areal Diffusion and Genetic Inheritance: Problems in Comparative Linguistics*, 44-63. Oxford: Oxford University Press.
- Warnow, Tandy, Steven Evans, Donald Ringe and Luay Nakhleh. 2006. A stochastic model of

- language evolution that incorporates homoplasy and borrowing. In Peter Forster and Colin Renfrew (eds.), *Phylogenetic Methods and the Prehistory of Languages*. 75-87. Cambridge: McDonald Institute for Archaeological Research.
- Weiss, Michael. 2012. Italo-Celtica: Linguistic and cultural points of contact between Italic and Celtic. In: Stephanie Jamison, H. Craig Melchert and Brent Vine (eds.) *Proceedings of the 23rd Annual UCLA Indo-European Conference*. Bremen: Hempen. 151-173.
- Wichmann, Søren, Eric Holman, Taraka Rama and Robert Walker. 2011. Correlates of reticulation in linguistic phylogenies. *Language Dynamics and Change* 1: 205-240.
- Wolfram, Walt, and Natalie Schilling-Estes. 2003. Dialectology and linguistic diffusion. In Brian Joseph and Richard Janda (eds.), *The Handbook of Historical Linguistics*, 713-735. Malden, MA / Oxford / Melbourne / Berlin: Blackwell.