
The PIE word for ‘dry’
Lubotsky, A.M.

Citation
Lubotsky, A. M. (1985). The PIE word for ‘dry’. Historische
Sprachforschung, 98, 1-10. Retrieved from
https://hdl.handle.net/1887/2659
 
Version: Not Applicable (or Unknown)
License: Leiden University Non-exclusive license
Downloaded from: https://hdl.handle.net/1887/2659
 
Note: To cite this publication please use the final published version
(if applicable).

https://hdl.handle.net/1887/license:3
https://hdl.handle.net/1887/2659


The PIE word for'dry'*)

1. The PIE root for 'to be dry, to dry up' has been reconstructed
äs *saus- on the basis of the following evidence:

Gr. αΰος, αδος 'dry'; denom. άνω; αύαίνω, αναίνω 'to dry';

Skt. sus- (< *sus-) 'to become dry', Av. haos- 'to wither away';

Skt. suska- 'dry', Av. huska- 'id.', OP uska- n. 'land';

OE sear 'dry, sear', MLG sör 'id.', OHG denom. sören 'to dry up';
Lith. saüsas (4) 'dry', Latv. sauss 'id.', OPr. sausai adv. 'dry'; Lith.

(nu-)susti 'to become dry, mangy', Latv. süst 'to become dry';
Slav. *süxz (c): OCS suxz, RUSS, suxoj, SCr. süh 'dry', etc.;
Alb. thanj 'to dry up' if from *sausnio;

Lat. südus 'dry (of weather)' if from *suz-dos.

This word family is very important for the discussion of the pho-
neme *a in Proto-Indo-European. Proponents of the view that PIE
had this phoneme use the root *saus- äs one of their trump cards
(e.g., recently Mayrhofer 1981: 21) On the other hand, scholars who
believe that every PIE *a goes back to (a sequence with) *H2 admit
that the root *saus- is a problem. As a matter of fact, we cannot sub-

stitute *H2e for *a in this root because PIE *sH2eus- would have
yielded acute Intonation in the Balto-Slavic zero grade (Kortlandt
1975: 3) and a long u in the Indo-Iranian zero grade (Beekes 1969:
178). The same holds true if we reconstruct PIE *seH2us-.
However, if we examine the material carefully, we come to the

conclusion that the reconstruction of *a in *saus- is based only on
Greek αΰος. For all other languages a root *seus- with the ablaut
forms *sous- and *sus- would suffice because in Indo-Iranian,

Balto-Slavic, Germanic, and Albanian short *o and *a feil together.

A correct evaluation of the Greek evidence turns out to be of crucial

importance for the reconstruction of this root. In the following sec-

tions I intend to show that Gr. αΰος cannot represent *hauhos <

*sausos, but rather points to *ahuhos < *H2susos.

2. In 1967 Kiparsky pointed out that an intervocalic sequence

-Rh- was metathesized in Greek. As a result of this development,

*) I am indebted to Professors R. S. P. Beekes, F. H. H. Kortlandt, and C.J.
Ruijgh for commenting upon this paper.


2 Alexander Lubotsky

-Rh- merged with -hR-, which yielded a geminate -RR- in Aeolic

and lengthening of a preceding vowel in other dialects. This meta-

thesis accounts for the Greek word for 'dawn' (Att. έως, Ion. ηώς,

Dor. afως, Lesb. ανως) which can now be derived from the proto-

form *ausös < *H2eusös, without postulating an ad hoc lengthened
grade *äusös.

In the same way, we expect sausos to yield Aeol. αύος, but in other
dialects the lengthening of the a. In fact, we find everywhere αύος,

and in Attic (and Doric, see below) αύος. Kiparsky (1967: 627) is

therefore forced to assume that αΰος was originally a Lesbian word

which was borrowed by Homer, and from Homer spread to the

other dialects. But even if we consider it probable that Homer would

have borrowed a word for 'dry' from Lesbian, the Attic h- in αύος

and in the denominative verb αύαίνω (cf. άφαυαίνω, κα&αυαίνω

with the aspirated preverbs) 'to be dry' makes this explanation

impossible. Lesbian is a psilotic dialect, so that there should be no

traces of initial h-.

Although Kiparsky admits this, he still tries to find a way for

explaining αΰος äs a Lesbian form (I.e.): "Now we should expect IE
*sawsos to yield Greek haüos, not aüos... The former existence of h-
is conclusively shown, in fact, by the aspiration of the preverb in
derived verbs like kathauainö, aphauainö 'dry'. Thus aüos has lost its
h-, a fact which further enables us to pin the word down äs a specif-
ically Lesbian word". And in note 8 he writes: "'Attic haüos', cited by
the dictionaries, is actually confined mainly to grammarians, and
appears to be a conscious back-formation based on kathauainö and

other similar compound verbs". If I understand Kiparsky correctly,
he argues that Lesbian has lost the word-initial h-, but preserved it in
compound verbs, where the A-aspirated the preverb. I think this
explanation is improbable because the preservation of h- to which
Kiparsky refers occurs only sporadically in frequently used com-
pounds (Schwyzer 1939: 321). "A conscious back-formation" based
on a sporadically appearing form seems implausible. Furthermore,
the h- in αύος appears to be attested also in Doric (in a IV—III c.
B.C. fragment edited by Turner 1976; the h- of αύος is discussed on

p. 57), which seems to be a decisive argument against the Lesbian ori-

gin of αύος.

Two more explanations have been given for αύος. Brugmann-

Thumb (1913: 59) ascribed lonic-Attic au- to the influence of the

verb άδω 'to be dry' < *ausiö, but äs the verb appears to be a deriva-
tive of αΰος (cf. also § 5 below), this explanation is improbable.


The PIE word for 'dry' 3

Recently, Klingenschmitt (apud Peters 1980: 11) proposed to derive

αΰος from *sausio-, a parallel-form to *sauso- (cf. *neuio- parallel

to *neuo-). This assumption is gratuitous because there is no evi-

dence for *sausio- whatsoever.

3. We can explain the form αύος only if we assume that the meta-

thesis -wh- > -hw- did not take place because the condition for it

did not apply, i.e. the sequence -wh- was not intervocalic. The end

of the word cannot be disputed: it was PIE *-usos. Consequently, the

-u- was preceded by a consonant, which is only possible if we sepa-

rate αύος from Balto-Slavic and Germanic *sousos/*sausos and

assume a zero grade in the Greek word. In Order to account for Gr.

a- we should reconstruct an initial *H2- which was vocalized in

Greek (a prothetic vowel), but lost elsewhere. The proto-form of the

Balto-Slavic and Germanic word was then *H2sousos, that of the

Greek word *H2susos. The ablaut in an o-stem is not surprising, cf.

Skt. svapna-, OIc. hvefn, Gr. ύπνος 'sleep'. For discussion and expla-

nation of this ablaut I refer to Beekes 1985: 156 ff. The ablaut in our

word is discussed in § 8 below.

The development of *ahuhos (< PIE *H2susos) to αΰος does not

seem to present difficulties, though the exact chronology cannot be

established with certainty. I see two possibilities: either *ahuhos >

*auhos (Grassmann's Law) > *hauhos (A-anticipation *) > hauwos

(= αύος); or *ahuhos > *ahuwos > *hahuwos (A-anticipation) >

hauwos. For the latter chronology we should assume that in Mycen-

aean the intervocalic -h- was lost after i and u, but preserved else-

where. The early loss of -h- after i and u can be inferred from spell-

ings i-je-re-u next to i-e-re-u for ιερεύς, me-nu-wa and me-nu-a2 for

Μενύάς, a2-ra-tu-wa and a2-ra-tu-a for a toponym in -ύά (Ruijgh

1967: 55 f.) On the other hand, the -h- after a vowel and before i, u

was preserved äs can be concluded from «o-adjectives derived from s-
stems. These adjectives are regularly speit -a-i-jo, -e-i-jo, etc. which
should represent -ahios, -ehios, etc. If the -h- had been lost in this
Position, we would expect spellings -a-jo, -e-jo, etc.

Although I would prefer the second chronology which fits the
Mycenaean facts better, both chronologies seem possible. The only
remaining problem is the accentuation of αΰος. In a word like

*H2susos one would certainly expect oxytonesis. Several suggestions

l) As Sommer (1905: 37 f.) has conclusively shown, we should not speak of
'Hauchversetzung' (e.g., *auhos > *hauos), a term which is used in the literature
time and again, but of A-anticipation (*auhos > *hauhos~).


4 Alexander Lubotsky

for an explanation of the aberrant accentuation can be made2), but
none of them can be demonstrated. At any rate, there is no discrep-
ancy with the oxytonesis of Germ. *sauzas (> O E sear, MLG sör)
and Slav. *süxi> (c) (Illich-Svitych 1979: 124) because the Greek

word turns out to be a different formation (for the Balto-Slavic and
Germanic words see § 8).

4. A decisive proof that Gr. αΰος goes back to *ahuhos is pro-
vided by disyllabic αϋ- of άυσταλέος in Homer. One may argue

about the exact meaning of this hapax in r 327 (it is applied to Odys-

seus who appears at the meals 'άυσταλέος' and poorly dressed,

hence the translations like 'sun-burnt, unkempt, unanointed, etc.'),

but its connection with αΰος is generally accepted. Both άυσταλέος

and αυστηρός 'harsh (wine), severe' are probably based on a noun

formed with a -ί-suffix. Scholars have explained the disyllabicity in

άυσταλέος äs artificial (e.g., Bechtel 1914: 76), but this seems
unlikely. The word fits well in the hexameter, and the poet would
not have used an unnatural hiatus form if there had been no reason
for doing so.

If, however, we reconstruct *ahustaleos in view of αΰος < *ahu-

hos, the disyllabic αϋ-receives a straightforward explanation.

5. Thus, the Greek evidence shows unambiguously that the root

under discussion should be reconstructed *H2sus- and not *saus-. It

has become customary to write a PIE verbal root in the füll grade. I
believe, however, that in our case there is good reason to depart
from this usage, äs *Ĥ us- is not a verbal but a nominal root. Con-
sidering all derivatives of the root in the separate languages we can
claim that everywhere the adjective 'dry' is primary, and the verb 'to
be, become dry' is secondary.
This is evident for Greek (αΰος 'dry' and denominatives αύαίνω

and Hdn. αΰω, for which see Chantraine 1968: 141) and Germanic

(OE sear, MLG sör 'dry' and denominative OHG sören). In Indo-
Iranian the Situation is äs follows: the adjective 'dry' is common to
all Indo-Iranian languages (Skt. suska-, Av. huska-, OP uska- n.
'land', etc. <PIIr. *sus-ka-~), but the verb occurs only sporadically,
has no old derivatives3) and no common present. In Sanskrit we

2) Prof. C.J. Ruijgh writes me that one can think of a populär etymology. If
αΰος was feit by the Greeks äs 'waterless' (cf. άνυδρος), it might have received
the regressive accent of the compounds.

3) One cannot draw conclusions from the coexistence of epic Skt. sosa- and
Oss. (Ir.) xus because these are productive formations and may have been built
at any stage of the development of the Indo-Iranian languages.


The PIE word for 'dry' 5

have an active -ya-present (in the Rgveda only a hapax in a late

Anhangslied 7,104), in Avestan a middle thematic present (hapax
Yt. 13,66 haosätaeca 3 sg. subj. and med.part. a-yhaosamna-). There
are further no finite forms of the root in Old Iranian, while in
Sanskrit we find only Caus. sosayati (AV+) 'to make dry up', which
conforms to the productive pattern (Jamison 1983: 138 ff.). There is
even no -ta-participle, and according to the grammarians (Pän.
8,2,51) Sanskrit used suska- in this function. The usual explanation
that an old *susta- was ousted by suska- (e. g., Wackernagel-Debrun-
ner 1954: 566) is arbitrary and cannot be maintained. It is much
more probable that there never was a form *susta- and that the verb
sus- was derived from the adjective and not the other way round.
This view is corroborated by the formation of Hr. *suska-. Since

*suska- was considered a derivative of the root *sus-, one had to
postulate a deverbative suffix -ka-. As is generally known, the suffix
-ka- is strictly denominative in Indo-Iranian with only two excep-
tions (Wackernagel-Debrunner 1954: 533 f.): Hr. *suska- and Skt.
sloka- m. 'noise, song of praise'. Now if we assume that *suska- is
denominative too, we get rid of one of the exceptions. In my opin-
ion, sloka- may be denominative äs well (alternatively, one can think
of a Reimbildung to roka-, soka-, Wackernagel-Debrunner 1954:
334). If this is correct, we arrive at a Pllr. adjective *sus- 'dry', on
which both *suska- and the verb *sus- are based.

The Balto-Slavic evidence also points to the primary character of
the adjective. In Slavic, the inchoative *si>xngti 'to become dry' and
the factitive *susiti 'to make dry up' (Russ. soxnut', susit*) relate to
*suxi> 'dry' exactly in the same way äs denominative verbs do to an
original noun (cf. Vaillant 1966: 241 f.). Compare: *gltxngti, *glusiti
'to become/make deaf: *gluxi> 'deaf; *xrt(m)npti 'to become
lame': *xromi 'lame'; slb(p)noti, *slepiti 'to become/make blind':
*slepl· 'blind', etc.
This semantic and formal correlation provides a strong indication

for the secondary nature of *sixnoti and *susiti. Also Lith. süsti

(with its present süsta) follows the pattern of denominative verbs (cf.
Stang 1966: 341 f.), which holds true for the Latvian verb äs well.

6. The considerations presented in the previous section show that
there has been no common PIE verbal root *H2seus- and that the
verb 'to dry' is derived from the adjective in the separate languages.
This adjective I tentatively denote *H2sus-, deferring the discussion
of its ablaut and inflection to §8. Let us now turn to the derivation
of this word.


6 Alexander Lubotsky

It seems hardly open to doubt that *H2sus- must be connected
with the root *H2es-, appearing in Pokorny 68 f. äs *äs-. Although
this root is mostly glossed 'to burn, glow', its original meaning
should rather be 'to be dry'. Such is the meaning of the verb *as in
Latin (äreö) and Tocharian (AB äs-), the only two languages which
preserved the verb. Furthermore, the enlarged root *az-d- (Gr. άζω
< *azd-(i)ö 'to dry', άζαλέος 'dry'; Czech ozditi 'to dry malt', Lat.
assus 'dried up, stewed' if from *azd-tos) has this meaning too. Lat.

äridus 'dry' also points in this direction.
The root *as- is glossed 'to glow, burn' in the etymological dic-

tionaries because of its derivatives with the meanings 'ashes' (Skt.
asa-, Goth. azgo, OIc. aska, OHG asca, etc., Arm. aciun), 'fire-place,
altar' (Lat. ära-, Hitt. hassä 'hearth, fire-place', ON aRina, OHG
essa), and 'free place' (Lat. ärea). However, all these meanings can
easily be derived from the basic meaning 'to dry', äs drying implies
either drying in the sun or on fire. Accordingly, both ways of drying
are often combined in one verb, cf. English, parch, scorch, German
sengen, etc. Also Lat. ardere 'to burn' which is derived from äridus
'dry' points to the close relationship between the notions 'to dry' and
'to burn'.
The vowel quantity of the root *as- has not been elucidated.

Today we are no longer satisfied with the laconic notation *as- of
the etymological dictionaries. Reconsidering the evidence, we see
that the long ä is limited to Skt. asa- and Lat. äreö, ära, äridus, ärea

(for Tocharian see the next section). As Skt. asa- is ambiguous (it
can also go back to *H2oso-), only Italic äs- (cf. Osc. aasai 'in ära',
Umbr. äse 'arae') unambiguously points to a long ä. I think the most
probable explanation is that Italic has generalized the long vowel of
the reduplicated perfect. 'To be dry, dried up' denotes an achieved
state, which is the meaning expressed by the PIE perfect, so that it
seems probable that Ital. *äs is derived from the perfect (tantum?) of
the root *H2es-.

7. The assumption of an original perfect from the root *H2es- is
indirectly corroborated by the Tocharian evidence. This matter,
however, goes beyond the scope of the present paper, so that I shall
only discuss the main points.
Both Tocharian A and B have a class IV present of the root äs-: A

asatär, B osotär. The root vocalism and the timbre of the thematic
vowel in this present class have not yet received a satisfactory expla-
nation. The extant theories mostly postulate an ad hoc vowel har-

mony, which is not convincing.


The PIE word for 'dry' 7

In my opinion, the right solution to this problem was indicated by

Prof. Kortlandt in his course on Tocharian in 1981-82. As he is not

going to publish it in the near future, he authorized me to present

his views to the scholarly Community.

According to Kortlandt, A Λ B o point to Proto-Tocharian (PT)

*o which either goes back to PIE *ä in open syllables/PIE *ö in
closed syllables (Kortlandt apud Beekes 1985: 208), or represents a
PT *e (< PIE *o), labialized by *w in the same or in the following

syllable. It is clear that in our case only the labialized PT *e is rele-
vant. This means, that we must reconstruct PT *eswetr > *oswotr >
A asatär, B osotär. An additional argument in favour of the PT verbal
suffix *-we- in class IV presents is provided by the verb A sparc-
watär B sporttotär (class IV) 'to turn', where the present formant
*-ive- in combination with the root-final -t yielded the cluster PT
*t'w'e > K-cwa-, E-tto- (for the palatalization see below).

As there were no -wo-presents in PIE, the origin of the PT suffix
*-we- must be sought in an inner-Tocharian development. The end-
ings of class IV are identical with class III, which goes back to the
thematic middle (the difference in the timbre of the thematic vowel
is now explained by the preceding *w). Class IV can therefore be
considered äs a subgroup of class III. This indicates a possible solu-
tion, viz. that the endings of class III may have been added to a form
in *-w (*-u). Kortlandt suggested that it was the nom.sg. of the

preterite participle (PIE perfect participle), where PIE *-wös yielded
PT *-u > AB u. This explanation accounts for both the root vocal-
ism of class IV presents (Tocharian preterite participles have often
generalized the root vocalism of the perfect) and the occasional pal-
atalization of a root-final consonant (A sparcwatär B sporttotär 'to
turn', A klawantär B kloyontär 'to fall') which is not unusual for the
preterite participles. Also semantically the 'perfect' origin of class IV
is in agreement with the Tocharian facts: the roots with class IV

presents in both A and B often have meanings which are suitable for
an old perfect, cf. 'to stop, fall, become dry, stumble, be pleased, be
capable, turn' and three verbs of 'speaking': 'to praise, proclaim, flat-

ter' (Tasanoff 1978: 27).
Accordingly, the Tocharian evidence also points to an old perfect

of the root *H2es-, which in combination with the Latin evidence
makes it probable that this root was originally a perfect tantum.

8. The old perfect of the root *H2es- provides the key to the deri-

vation of the adjective *H2sus-. I believe that originally *H2sus- was
the perfect participle of the root *H2es-. Semantically, this fits very


8 Alexander Lubotsky

well, äs the perfect participle of *H2es- should mean 'dried up'. A
comparable development of an original perfect participle to an
adjective is found in Lat. vetus Old', Lith. vetusas, OCS vetixt 'id.'

(cf. Beekes 1985: 59f.)4).
The inflection of the perfect participle has recently been discussed

by Beekes (1985: 57ff.), who reconstructs the following paradigm:

Nom. CeC-us or, in our case, H2es-us
Acc. CC-ues-m H2s-ues-m
Gen. CC-us-os H2s-us-os

This paradigm directly explains Gr. αύος < *H2susos from the

genitive. Indo-Iranian introduced the zero grade of the root into the

nominative (äs it did, for instance, in Skt. nom.sg. vidus 'knowing'
= Av. vidus, cf. Beekes 1985: 14 and 209f., later rebuilt to vidvan).

The new nominative *H2sus yielded Ilr. *sus- from which *suska-
was formed. Lat. südus, if from *suz-dos, is probably based on the
same nominative.
The pre-form of the Balto-Slavic and Germanic words, *H2sousos,

is difficult, since it cannot directly be derived from the above para-
digm. However, the final accent of Balto-Slavic and Germanic (see
§ 4) betrays the recent character of the füll grade in the root. I there-
fore assume that the o-grade was introduced into *H2susos in order

to conform to the usual pattern of the o-stem adjectives. This must
have happened at the stage when the connection between this word
and the root *H2es- was no longer feit. An important factor in this
process was the absence of the verb *H2es- in both Balto-Slavic and
Germanic (with the exception of several derivatives in Germanic
which could hardly play a role).

9. The theory presented here has the additional advantage of
accounting for the impossible root structure of *H2sus-. Two equal
consonants (probably, with the exception of laryngeals) do not occur
within a root (Benveniste 1935: 170). Although this rule is formu-
lated for QeCj-roots, it also holds true for larger roots. Strangely

4) Yet another example may be Skt. Pusan-, Vedic god, protector of cattle and
roads, which is probably connected with the Greek god Παν, Are. Παονι (IV
BC). Beekes (1972: 36 f.) has suggested a derivation from the root *peH2- 'to
pasture cattle, protect'. He reconstructs a paradigm Nom. *peH2-us-ön (Παονι,
111. Pauso), Gen. *pH2-us-n-os (Skt. Püsan-), but he does not account for the two
enlargements -u- and -s-. I believe that we can assume a perfect participle Nom.
*peH2-us, Gen. *pH2-us-os, later rebuilt into an -»-stem, following the pattern of
*poH2i-mön (Gr. ποιμήν, Lith. piemuö).


The PIE word for 'dry' 9

enough, this drawback of the reconstruction *saus- has never, äs far
äs I know, been stressed.

10. Conclusions:
1. Gr. αύος 'dry', which is the only ground for reconstructing an

-a- in the root *saus- 'to be dry', does not go back to *hauhos <

*sausos, but to *ahuhos < *H2susos. This is indicated by the reflexes

of this adjective in the Greek dialects and by the hiatus in άΰσ-

ταλέος 'dry', which contains the same root.

2. Consequently, the PIE root for '(to be) dry' must be recon-

structed äs *H2sus-, not *saus-, which ehminates one of the most 'cer-
tam' examples of the phoneme *a in Proto-Indo-European.

3. *H2sus- is not a verbal root, but an adjective 'dry'. The verbs 'to
be, become dry' were denved from it m the separate languages. The

adjective *H2sus- should be considered an original perfect participle
of the root *H2es-, which probably was a perfectum tantum.

Umversity of Leiden Alexander Lubotsky
Faculteit der Letteren
Leiden/Niederlande

References

Bechtel, Fr 1914 Lexilogus zu Homer Halle, Max Niemeyer
Beekes, R S P 1969 The Development of the Proto-Indo-European Laryngeals in

Greek The Hague, Mouton
- 1972 'The Nominative of the Hysterodynamic Noun-Inflection', KZ 86
30-63

- 1985 The Ongins of the Indo-European Nominal Inßection Innsbruck, IBS
Benveniste, E 1935 Ongmes de Information des noms en indo-europeen, I Paris,
Adrien Maisonneuve

Brugmann, K/Thumb, A 1913 Griechische Grammatik München, Beck
Illich-Svitych, V M 1979 Nominal accentuation in Baltic and Slavic Cambridge,
Mass , The MIT Press

Jamison, St W 1983 Functwn and Form in the -aya-Formations of the Rig Veda
and Atharva Veda Gottingen, Vandenhoeck & Ruprecht

Jasanoff, J 1978 Stative and middle m Indo-European Innsbruck, IBS
Kiparsky, P 1967 'Sonorant clusters in Greek', Language 43,3 619-635
Kortlandt, F H H 1975 Slavic accentuation A study in relative chronology Lisse,
Peter de Ridder

Peters, M 1980 Untersuchungen zur Vertretung der indogermanischen Laryngale
im Griechischen Wien, Verlag der Osterreichischen Akademie der Wissen-
schaften

Mayrhofer, M 1981 Nach hundert Jahren Ferdinand de Saussures Fruhwerk und
seine Rezeption durch die heutige Indogermanistik Heidelberg, Carl Winter


10 Alexander Lubotsky

Rix, H 1976 Historische Grammatik des Griechischen Darmstadt, Wissenschaftli-
che Buchgesellschaft

Ruijgh, C J 1967 Etudes sur la grammaire et le vocabulaire du grec mycenien Am-
sterdam, Adolf M Hakkert

Sommer, F 1905 Griechische Lautstudien Straßburg, Karl J Trubner
Stang, Chr S 1966 Vergleichende Grammatik der baltischen Sprachen Oslo, Uni-

versitetsforlaget
Turner, E G 1976 Ά Fragment of Epicharmus' (or 'Pseudoepicharmea'')',

Wiener Studien 89 (NF 10) 48-60
Vaillant, A 1966 Grammaire comparee des langues slaves III Le verbe Paris,

Klincksieck
Wackernagel, J/Debrunner, A 1954 Altindische Grammatik Band 11,2 Die

Nominalsuffixe Gottingen, Vandenhoeck & Ruprecht


