

Linguistics 051:
Proto-Indo-European Language and Society
Tripartition of Functions

Rolf Noyer

Approaches to Comparative Mythology

- One can approach the study of comparative PIE mythology from several points of view

Linguistic

What etymological parallels exist between deities and mythological characters?

Universal

How do the earliest attested PIE belief systems reflect universals of human thought and experience?

Structuralist/Functional

Is there an internal structure which is replicated in the various early IE societies — despite the lack of precise etymological correspondences?

Approaches to Comparative Mythology

- One can approach the study of comparative PIE mythology from several points of view

Linguistic

What etymological parallels exist between deities and mythological characters?

Universal

How do the earliest attested PIE belief systems reflect universals of human thought and experience?

Structuralist/Functional

Is there an internal structure which is replicated in the various early IE societies — despite the lack of precise etymological correspondences?

2

Benveniste and Dumézil

In the 1930s and 1940s two French scholars, Émile Benveniste, a linguist, and Georges Dumézil, a philologist, independently observed a pattern of **tripartite class division** of early IE societies.

In addition, they argued that this division was a basic conceptual one, transcending the organization of social classes. They observed reflections of the three-way division and organization in the structure of the **pantheon** and in the organization of various **rituals**.

3

Benveniste and Dumézil

In the 1930s and 1940s two French scholars, Émile Benveniste, a linguist, and Georges Dumézil, a philologist, independently observed a pattern of **tripartite class division** of early IE societies.

In addition, they argued that this division was a basic conceptual one, transcending the organization of social classes. They observed reflections of the three-way division and organization in the structure of the **pantheon** and in the organization of various **rituals**.

3

Three functions

- Benveniste began with the following equations:

Indic	Iranian	
<i>brahmán-</i>	<i>āθravan</i>	priests
<i>kṣattriya- (rājanya)</i>	<i>raθaēšta</i>	kings
<i>vaiśya-</i>	<i>vāstrō fšuyant-</i>	producers
<i>śūdrá-</i>	<i>? hūiti</i>	

4

Three functions

- Benveniste began with the following equations:

Indic	Iranian	
<i>brahmán-</i>	<i>āθravan</i>	priests
<i>kṣattriya-</i> (<i>rājanya</i>)	<i>raθaēšta</i>	kings
<i>vaiśya-</i>	<i>vāstrō fšuyant-</i>	producers
<i>śūdrá-</i>	? <i>hūiti</i>	

4

Castes

- Indian society was traditionally organized by a system of hereditary castes which, although very numerous, can more or less be divided into four groups or *varṇa* : *brāhmāṇa*, *kṣatriya*, *vaiśya* and *śūdrá*.
- Benveniste: the first 3 reflect a fundamental distinction in PIE society
 - a **priestly** class: responsible for spiritual affairs
 - a **warrior** class: responsible for ruling and fighting
 - a **producer** class: effectively, everyone else
- The 'lowest' class in India, the *śūdra* class, was thought to be an Indian innovation. Its etymology is unknown, but does not appear IE.
- Dumézil: the *śūdra* were originally the conquered non-IE Indians.

5

Castes

- Indian society was traditionally organized by a system of hereditary castes which, although very numerous, can more or less be divided into four groups or *varṇa* : *brāhmāṇa*, *kṣatriya*, *vaiśya* and *śūdrā*.
- Benveniste: the first 3 reflect a fundamental distinction in PIE society
 - a **priestly** class: responsible for spiritual affairs
 - a **warrior** class: responsible for ruling and fighting
 - a **producer** class: effectively, everyone else
- The 'lowest' class in India, the *śūdra* class, was thought to be an Indian innovation. Its etymology is unknown, but does not appear IE.
- Dumézil: the *śūdra* were originally the conquered non-IE Indians.

5

bráhmaṇ

bráhmaṇ etymology has been enormously disputed

- the elusive Cosmic Totality; in the Vedas it refers to many things: mysterious metaphysical 'fluid' or magical or mystical 'powers'
- the derivatives noun *brahmán*, adj. *brāhmaṇa*- '(one) endowed with *bráhmaṇ*' is the general term for the priestly class
- appears to correspond to Old Persian *brazman*- > Middle Persian *brahm* 'form, (decent) appearance (in clothing or conduct)'

Thus probably, by a shift in accent that is independently observed:

**b^hlēḡ^h-men* '(appropriate) ritual form'

**b^hleḡ^h-mén* 'having appropriate ritual form'

- linguistically it *cannot be* the same as L *flāmen* 'priest'

6

bráhman

bráhman etymology has been enormously disputed

- the elusive Cosmic Totality; in the Vedas it refers to many things: mysterious metaphysical ‘fluid’ or magical or mystical ‘powers’
- the derivatives noun *brahmán*, adj. *brāhmaṇa*- ‘(one) endowed with *bráhman*’ is the general term for the priestly class
- appears to correspond to Old Persian *brazman*- > Middle Persian *brahm* ‘form, (decent) appearance (in clothing or conduct)’

Thus probably, by a shift in accent that is independently observed:

**b^hléḡ^h-men* ‘(appropriate) ritual form’

**b^hleḡ^h-mén* ‘having appropriate ritual form’

- linguistically it *cannot be* the same as L *flāmen* ‘priest’

6

āθravan

- Normal word for ‘priest’ in the Avesta
- Corresponds to Vedic *atharvan* ‘endowed with magical powers’ (from the *Atharva Veda*, concerned with magic) — a rare word in the Vedas
- Attempts to link the word to Avestan *ātar* ‘fire’ are difficult because the Avestan *atharvan* is not specifically the fire-priest, but is responsible for religious ceremony
- *ātar* has no cognate in India — there fire is *agni* (cf. L *ignis*)
- No convincing etymology beyond Indo-Iranian; *possibly* a relic form
- Benveniste speculates that Vedic *atharvan* might have been borrowed from an Iranian source

7

āθravan

- Normal word for ‘priest’ in the Avesta
- Corresponds to Vedic *atharvan* ‘endowed with magical powers’ (from the *Atharva Veda*, concerned with magic) — a rare word in the Vedas
- Attempts to link the word to Avestan *ātar* ‘fire’ are difficult because the Avestan *atharvan* is not specifically the fire-priest, but is responsible for religious ceremony
- *ātar* has no cognate in India — there fire is *agni* (cf. L *ignis*)
- No convincing etymology beyond Indo-Iranian; *possibly* a relic form
- Benveniste speculates that Vedic *atharvan* might have been borrowed from an Iranian source

7

kṣattriya and rāj

kṣattriya- derived from *kṣattra*- ‘power’: the Power Class

rāj- old word for ‘king’

< *h₃rēǵ-s ‘king’ > L *rēx*

< *h₃rēǵ- ‘to hold out one’s hand, to direct with the hand’

hence: the Directing Class (~ executive)

- The executive or controlling class held this position in virtue of its capability as warriors

8

kṣattriya and rāj

kṣattriya- derived from *kṣattra*- ‘power’: the Power Class

rāj- old word for ‘king’

< *h₃rēĝ-s ‘king’ > L *rēx*

< *h₃reĝ- ‘to hold out one’s hand, to direct with the hand’

hence: the Directing Class (~ executive)

- The executive or controlling class held this position in virtue of its capability as warriors

8

raθaēštā (-ar)

- Probably < **raθaē-štā* ‘he who stands up in a chariot’

< **rotH-o-i* ‘in a chariot’ + **steh*₂ ‘stand’

= Ved. *ratheṣṭha* (an epithet of Indra)

- This etymology suggests that in PIE society the ruling class **drove chariots into battle** instead of riding on horseback

- Typically in the Iliad the warrior rides into battle on a chariot and then dismounts for one-on-one combat:

Homeric *ep^h* *híppōn baínō*, lit. ‘to go upon horses’ always means ‘to mount a chariot’, Latin *equō vēhī* ‘to go on horseback’ must have been once literally ‘to transport in a vehicle with a horse’

9

raθaēštā (-ar)

- Probably < *raθaē-štā ‘he who stands up in a chariot’

< *rotH-o-i ‘in a chariot’ + *steh₂ ‘stand’

= Ved. *ratheṣṭha* (an epithet of Indra)

- This etymology suggests that in PIE society the ruling class **drove chariots into battle** instead of riding on horseback
- Typically in the Iliad the warrior rides into battle on a chariot and then dismounts for one-on-one combat:

Homeric *ep^h* *híppōn baínō*, lit. ‘to go upon horses’ always means ‘to mount a chariot’, Latin *equō vēhī* ‘to go on horseback’ must have been once literally ‘to transport in a vehicle with a horse’

9

vaiśya and vāstrō fšuyant-

Ved. *vaiśya* < derivative of *viś* ‘town, community’

< *uik- < *uoik- ‘village, clan’

> Gk *oikos* ‘house’ (economy)

> OE *wic* > towns in *-wich*

The *vaiśya* correspond to the PIE class consisting of ‘everyone else’ — ‘the clansmen, the community’

Av. *vāstrō fšuyant-* a dvandva (additive) compound

— *vāstrō* deriv. from *vātra* ‘pasture’ (also *vāstar* ‘herdsman’, or generically understood as ‘the poor’)

— *fšuyant-* participle of *fšu-* ‘raise animals’ < *pekū- ‘livestock’

10

vaiśya and **vāstrō fšuyant-**

Ved. *vaiśya* < derivative of *viś* ‘town, community’
< **uik-* < **uoik-* ‘village, clan’
> Gk *oikos* ‘house’ (economy)
> OE *wic* > towns in *-wich*

The *vaiśya* correspond to the PIE class consisting of ‘everyone else’ — ‘the clansmen, the community’

Av. *vāstrō fšuyant-* a dvandva (additive) compound

— *vāstrō* deriv. from *vātra* ‘pasture’ (also *vāstar* ‘herdsman’, or generically understood as ‘the poor’)

— *fšuyant-* participle of *fšu-* ‘raise animals’ < **peku-* ‘livestock’

10

The Iguvine Tablets

- Bronze tablets written in Umbrian, an Italic language, were unearthed in Gubbio (formerly *Iguvium*) in 1444.
- They turned out to record the rites of a class of priests, the *Atiedian Brothers*. The oldest of them appears to be from the 3rd cent BCE
- They show the workings of a non-Roman Italic tradition in a form not yet been heavily influenced by Greek culture
- A number of researchers have noted a typical **tripartite** structuring of elements in the rites described.

11

The Iguvine Tablets

- Bronze tablets written in Umbrian, an Italic language, were unearthed in Gubbio (formerly *Iguvium*) in 1444.
- They turned out to record the rites of a class of priests, the *Atiedian Brothers*. The oldest of them appears to be from the 3rd cent BCE
- They show the workings of a non-Roman Italic tradition in a form not yet been heavily influenced by Greek culture
- A number of researchers have noted a typical **tripartite** structuring of elements in the rites described.

11

Urban Lustration

- In the Iguvine tablets directions are provided for the annual *lustration* (ritual cleansing) of the city of Iguvium.
- The priests had to walk around the entire city's territory in a procession
- At each entrance to the city, they had to recite various ritual formulae.
- Benveniste notes in particular a recurring phrase which calls for divine protection for six things:

chiefs	priests	producers	animals	earth	produce
<i>nerf</i>	<i>arismo</i>	<i>ueiro</i>	<i>pequo</i>	<i>castruo</i>	<i>frif</i>
'warriors'	'rites'	'men'	'livestock'	'farmland'	'produce'
*h ₂ ner-	*h ₂ er-	*uiHró-	*peku-	L castra	L frūctus
<i>ueiro pequo</i> = Avestan <i>dvandva pasu-vīra</i> 'animals-men'					

12

Urban Lustration

- In the Iguvine tablets directions are provided for the annual *lustration* (ritual cleansing) of the city of Iguvium.
- The priests had to walk around the entire city's territory in a procession
- At each entrance to the city, they had to recite various ritual formulae.
- Benveniste notes in particular a recurring phrase which calls for divine protection for six things:

chiefs	priests	producers	animals	earth	produce
<i>nerf</i>	<i>arsmo</i>	<i>ueiro</i>	<i>pequo</i>	<i>castruo</i>	<i>frif</i>
'warriors'	'rites'	'men'	'livestock'	'farmland'	'produce'
*h ₂ ner-	*h ₂ er-	*uiHró-	*peku-	L <i>castra</i>	L <i>frūctus</i>
<i>ueiro pequo</i> = Avestan dvandva <i>pasu-vīra</i> 'animals-men'					

12

Other tripartite aspects of the lustration

- First, the auspices (bird oracles) were taken by the *adfertor*, the chief priest (possibly an archaic term for 'priest')
- **Pigs, oxen and sheep** were to be sacrificed
- Among other actions, the priest, stopping at various gates to the city, made sacrifices to:
 - Jupiter Grabovius: received the sacrifice of **three** oxen
(then three pregnant sows to Trebus Jovius)
 - Mars Grabovius: received the sacrifice of **three** oxen
(then three suckling pigs to Fesus Sancius received)
 - Vofionus Grabovius: received the sacrifice of **three** oxen
(then three lambs to Tefer Jovius)

13

Other tripartite aspects of the lustration

- First, the auspices (bird oracles) were taken by the *adfertor*, the chief priest (possibly an archaic term for ‘priest’)
- **Pigs, oxen and sheep** were to be sacrificed
- Among other actions, the priest, stopping at various gates to the city, made sacrifices to:
 - Jupiter Grabovius: received the sacrifice of **three** oxen
(then three pregnant sows to Trebus Jovius)
 - Mars Grabovius: received the sacrifice of **three** oxen
(then three suckling pigs to Fesus Sancius received)
 - Vofionus Grabovius: received the sacrifice of **three** oxen
(then three lambs to Tefer Jovius)

13

Tripartite Cosmos

- We have already seen that the Vedas classify the gods in various ways, but one is according to their place in three cosmic domains
 - Sky, Heaven — Celestial — solar, lunar and astral gods
 - The ‘middle air’ — Atmospheric — storms, wind, rain, lightning
 - Earth — Terrestrial/Chthonic — agriculture, underworld, fire
- This partition also corresponds to the priest/warrior/producer partition

	<i>Celestial</i>	<i>Atmospheric</i>	<i>Terrestrial</i>
<i>Vedic</i>	Mitra-Varuṇa	Indra	Agni
<i>Roman</i>	Jupiter	Mars	Quirinus
<i>Norse</i>	Óðinn (Odin)	Þórr (Thor)	Freyr

14

Tripartite Cosmos

- We have already seen that the Vedas classify the gods in various ways, but one is according to their place in three cosmic domains
 - Sky, Heaven — Celestial — solar, lunar and astral gods
 - The ‘middle air’ — Atmospheric — storms, wind, rain, lightning
 - Earth — Terrestrial/Chthonic — agriculture, underworld, fire
- This partition also corresponds to the priest/warrior/producer partition

	<i>Celestial</i>	<i>Atmospheric</i>	<i>Terrestrial</i>
<i>Vedic</i>	Mitra-Varuṇa	Indra	Agni
<i>Roman</i>	Jupiter	Mars	Quirinus
<i>Norse</i>	Óðinn (Odin)	Þórr (Thor)	Freyr

14

Ideology of the Three Functions

- Dumézil expanded greatly on the tripartition hypothesis, suggesting that it reflected a fundamental ‘ideology of the three functions’ that must have been shared in PIE times
 1. **Sovereignty** magical, juridical, maximally sacred
 2. **Physical power and bravery** victory in war: chariot ‘specialists’
 3. **Fertility and prosperity** many and various gods are placed here
- Ritual formulae frequently allude to these three ideological elements, grouped together
- Dumézil argues that in certain Roman traditions an archaic ‘god of the people’ – Quirinus — fills the third role.

15

Ideology of the Three Functions

- Dumézil expanded greatly on the tripartition hypothesis, suggesting that it reflected a fundamental ‘ideology of the three functions’ that must have been shared in PIE times
- 1. **Sovereignty** magical, juridical, maximally sacred
- 2. **Physical power and bravery** victory in war: chariot ‘specialists’
- 3. **Fertility and prosperity** many and various gods are placed here
- Ritual formulae frequently allude to these three ideological elements, grouped together
- Dumézil argues that in certain Roman traditions an archaic ‘god of the people’ – Quirinus — fills the third role.

15

Artisans

- Not all IE traditions divide society into three classes.
- Aside from the *śūdra* in India, other ‘fourth’ classes usually involve some kind of division of the third class into farmers vs. artisans
- The Avesta recognizes this fourth artisan class, as does the Greek legend of Ion

Hephaestus, artisan god

16

Artisans

- Not all IE traditions divide society into three classes.
- Aside from the *śūdra* in India, other ‘fourth’ classes usually involve some kind of division of the third class into farmers vs. artisans
- The Avesta recognizes this fourth artisan class, as does the Greek legend of Ion

Hephaestus, artisan god

16

Ion Legend

- In legend, Ion originally divided Greek society into four classes.
- These classes appear connected with Ion’s four sons, and ultimately with four different deities.
- Benveniste suggested the following correspondences:

<i>geōrgoí</i>	<i>dēmiourgoí</i>	<i>hieropoioí</i>	<i>p^húlakes</i>	classes
‘farmers’	‘artisans’	‘priests’	‘guardians’	
<i>Argádēs</i>	<i>Hóplē(te)s</i>	<i>Geléōn</i>	<i>Aigikorēs</i>	sons
cf. Argos	< hópla ‘tools’	Zeus Geléōn	cf. aegis (<i>aigís</i>) of Athena	
<i>Poseidon</i>	<i>Hephaistos</i>	<i>Zeus</i>	<i>Athena</i>	gods
-----	chthonic-----	celestial	atmospheric	

17

Ion Legend

- In legend, Ion originally divided Greek society into four classes.
- These classes appear connected with Ion's four sons, and ultimately with four different deities.
- Benveniste suggested the following correspondences:

<i>geōrgoí</i>	<i>dēmiourgoí</i>	<i>hieropoioí</i>	<i>p^húlakes</i>	classes
'farmers'	'artisans'	'priests'	'guardians'	
<i>Argádēs</i>	<i>Hóplē(te)s</i>	<i>Geléōn</i>	<i>Aigikorēs</i>	sons
cf. Argos	< hópla 'tools'	Zeus Geléōn	cf. aegis (<i>aigís</i>) of Athena	
<i>Poseidon</i>	<i>Hephaistos</i>	<i>Zeus</i>	<i>Athena</i>	gods
----- chthonic-----		celestial	atmospheric	

17

Aegis

A collar, garment or pouch signifying the protection of a god, or simply a symbol of divine power.

In Homer, the aegis may be a decorated and magical shield of Zeus or Athena

18

Aegis

A collar, garment or pouch signifying the protection of a god, or simply a symbol of divine power.

In Homer, the aegis may be a decorated and magical shield of Zeus or Athena

