
VERHANDELINGEN
VAN HET KONINKLIJK INSTITUUT
VOOR TAAL-, LAND- EN VOLKENKUNDE

73

BERND NOmOFER

THE RECONSTRUCTION
OF PROTO-MALAYO-]AVANIC

'S-GRAVENHAGE - MARTINUS NIJHOFF 1975

THE RECONSTRUCTION

OF PROTO-MALAYO-jAVANIC

VERHANDELINGEN
VAN HET KONINKLIJK INSTITUUT
VOOR TAAL-, LAND- EN VOLKENKUNDE

73

BERND NOTHOFER

THE RECONSTRUCTION

OF PROTO-MALAYO-)AVANIC

\\\,~\\UJK INs"'1:
f·/ ~() "~J' '
.-f ~

, ~ VOOR '" il
\~, 1~6 -f; ~~/
"~!?~~

'S-GRAVENHAGE - MARTINUS NIJHOFF 1975

I.S.B.N. 90.247.1772.8

PREFACE

This book is a slightly revised and corrected version

of my Ph.D. dissertation (Yale University, 1973). The work

concerns the reconstruction of the phonemes of Proto-Malayo­

Javanic, the last proto-language which Sundanese, Javanese,

Malay, and Madurese directly continue.

Part 1 contains a lexicostatistical calculation of

the degrees of relationship among the four languages under

investigation and a brief description of the phonology and

morphophonemics of each language.

Part 2 is devoted to the reconstruction of the Proto­

Malayo-Javanic phonemes. it is shown that the distinction

between the two Sundanese vowels a and ; is not inherited

and that Javanese loanwords are the main source of Sunda­

nese words containing d. It is also shown that evidence

from Malayo-Javanic languages requires the reconstruction

of a number of Proto-Malayo-Javanic phonemes which hitherto

have not been reconstructed for proto-languages of higher

order or the proto-language of highest order, i.e. Proto­

Austronesian.

At the beginning of Part 2 we discuss the methodo­

logical principles applied in the determination of in­

heritance and borrowing.

The appendix contains the basic vocabulary lists for

the four languages, a map showing previously assumed

language boundaries separating Sundanese, Jakarta Malay,

v

Javanese, and Madurese and a revised map showing language

boundaries as revealed in the course of this research as

well as Sundanese dialect maps. An index of the Proto­

Malayo-Javanic reconstructions follows.

The word index and the section entitled "Additional

notes on the *S : *b distinction and new hypotheses re­

garding the reflexes of *w and *S" were added to the

original text in 1974.

The topic of the dissertation was suggested to me

VI

by Professor Isidore Dyen. I wish to thank him for his

constant and patient guidance of my ana1ysis. I wou1d 1ike

to thank Vale University, the Nationa1 Science Foundation,

the Conci1ium on International and Area Studies of Ya1e

University, and the project "The Genetic C1assification of

Languages-Austronesian" directed by Professor Dyen and

supported by the Nationa1 Science Foundation, for their

support of my graduate work and research. I am grateful to

my fellow-student Curtis D. McFar1and for all tangib1e and

intangib1e support he has given me. I have profited from

discussions with Shigeru Tsuchida. Fina11y, I wou1d 1ike to

thank the Indonesian peop1e, particu1ar1y my friend and

assistant Adang Affandi from Sandung, for making my field

work in West Java such a fruitfu1 experience.

TABLE OF CONTENTS

Page

I. Abbrev;at;ons ••••••••••••••••••••••••••••••••••••• XI

11. Bib1iography ••.•••.•••••••••••••••••••••••••••••• XV

1. Introduction ••••••••••••••••••••••••••••••••••••••

The four 1 anguages •••••••••••••••••••••••••••••• 4

Sundanese ••••••••••••••••••••••••••••••••••••• 4

Javanese •••••••••••••••••••••••••••••.•••••••• 8

01 d Javanese •••••••••••••••••••••••••••••••••• 16

Ma1ay ••••••••.•••••••••••••••••••••••••••••••• 21

Madurese •••••••••••••••••••••••••••••••••••••• 23

Convent i ons ••••••••••••••••••••••••••••••••••••• 28

2. Reconstruction •••••••••••••••••••••••••••••••••••• 35

Methodo1ogica1 princip1es ••••••••••••••••••••••• 36

The PMJ morpheme structure •••••••••••••••••••••• 45

Madurese double consonants •••.•••••••••••••••••• 47

The PMJ vowe1s ••••••.••••••••••••••••••••••••••• 50

PMJ a ••••••••••••••.•••••••••••••••••••••••••• 51

PMJ i ... 52

PMJ u ••••••••••.••••••••••••••••••••••••••••.• 63

PMJ il ••• 72

The PMJ semivowe1s •••••••••••••••••••.•••••••••• 82

PMJ w ••• 83

PMJ y ••••••••••.•••••••••••••••••••••••••••••• 89

The PMJ consonants ••••••••••••••••••••••••.••••• 95

PMJ m, n, n, 1), 1, 1. r. and 5 •••••••••••••••• 95

VIII

Page

PMJ m ••• 95

PMJ n... 96

PMJ n•..•.....•....................• 98

PMJ !J ••• 99

PMJ 1 ••• 101

PMJ 1 ... 102

PMJ r ... 1 04

PMJ s ... 105

PMJ d, j, z, and g •••••••••••••••••••••••••••••••• 107

PMJ d ••• 1 07

PMJ j ... 108

PMJ z ••• 109

PMJ g .•.••.•.••...•...•.•....•....••.•••....•. 111

PMJ c, p, t, and k •••••••••••••••••••••••••••••••• 113

PMJ c ••• 11 3

PMJ p, t, and k ••••••••••••••••••••••••••••••• 113

PMJ p ••••••••••••••••••••.••••••••••••••••• 116

PMJ t 117

PMJ k •••••••••••••••••••••••••••••••••••••• 119

PMJ t ... 121

PMJ 8 and b ••••••••••••••••••••••••••••••••••••••• 123

PMJ 8 •••••••••••••••••••••••••••••••••••••• 124

PMJ b •••••••••••••••••••••••••••••••••••••• 136

PMJ 0 and d ••••••••••••••••••••••••••••••••••••••• 145 .
PMJ 0 •••••••••••••••••••••••••••••••••••••• 147

PMJ ~ •••••••••••••••••••••••••••••••••••••• 153

IX

Page

PMJ R .•••••••.•.•..•.••.•••..••••..•....•...•.•.• 160

The laryngeals ..••.•..•..•••..••...........•....• 166

PMJ h •.••••.••...••••••..•••.•.•.••.••.•.•.•• 168

PMJ q•....•.•••.....••.•••.•••••..••••.• 178

PMJ hiatus .•.....••...•..•.•••••.••••.•••••.. 181

PMJ double consonants af ter vowels other than ·a.184

The i nfi xed nasa 1 •..••.•.••..•.•••.•••••••••••••• 188

PMJ doubled monosyllables ...•........•••.....•..• 194

3. Conclusion ..••.••.•.•.........•.......•.••••.•••... 201

Footnotes ••••.•.•••••.•...•....••••••••••••••.•.•.•.•• 211

Appendix I: The 200-word lists ••.••..•...•...••....•.• 226

Appendix 11: Maps .••.••...........•..•••.•..••....•••. 235

Index of PMJ reconstructions ...•.......•.....••..•••.. 244

Word index .•.•..••..•..•.••••••..•••.•••..•...•.•.•••. 260

Additional notes on the ·S :·b distinction and new

hypotheses regarding the reflexes of ·w and ·S •••.•••• 289

Addenda et Corri genda •.........••.••.••••••••.•••....• 314

I. Abbreviations

B. = Bangkalan (Mad. d.)

Bad. = Baduy (Snd. d.)

Band. = Bandung (Snd. d.)

Bant. = Banten (Snd. d.)

Baw. = Bawean (Mad. d.)

Bijd. = Bijdragen tot de Taal-, Land-, en Volkenkunde van

Nederlandsch-Indië. The Hague.

Bog. = Bogor (Snd. d.)

Bug. = Buginese

Cian. = Cianjur (Snd. d.)

Cir. = Cirebon (Snd. d.)

Fi. = Fiji

Fu. = Futuna

(H) = High (SS)

10 = Isidore Dyen (only used in the citation of

reconstructions)

Ind. = Indramayu

IPLS = Indo-Pacific Linguistic Studies, Part I

(=Lingua 14)

Jak. = Jakarta (Mal. d.)

Kad. = Kadipaten (Snd. d.)

Kang. = Kangean (Mad. d.)

Ked. = Kedah (Mal. d.)

Kel. = Kelantan (Mal. d.)

(L) = Low (SS)

XI

Lg.

(M)

Mad.

Mad. d.

Mak.

Mal.

Mal. d.

Mer.

Mlc.

NgO.

NJv.

NJv. (B)

NJv. (0)

NJv. (0)

N.S.

00

= Language. Baltimore.

= Mid (SS)

= Madurese

= Madurese dialect

= Makassarese

= Malay

= Malay dialect

= Merina

= Malacca

= Ngaju-Oayak

= New Javanese

= literary

= dialectal

= archaic

= Negri Sembilan (Mal. d.)

= Otto Oempwolff (only used in the citation of

reconstructions)

OJv. = Old Javanese

P. = Pamekasan (Mad. d.)

Pal. = Palembang

PAN = Proto-Austronesian

Pen. = Penang (Mal. d.)

PHN = Proto-Hesperonesian

PMJ = Proto-Malayo-Javanic

Pur. = Purwakarta (Snd. d.)

PWI = Proto-West-Indonesian

S. = Sumenep (Mad. d.)

XII

Sa.

S.-B.

Sm.

Snd.

Snd.

S.P.

Sp.

SS

Su.

Sumo

Tag.

TBt.

Tijd.

d.

= Saa

= Southern Banten (Snd. d.)

= Samoan

= Sundanese

= Sundanese dialect

= Southern Peninsula (Mal. d.)

= Singapore (Mal. d.)

= status-style

= Sumatra (Mal. d.)

= Sumedang (Snd. d.)

= Tagalog

= Toba-Batak

= Tijdschrift voor Indische Taal-, Land-, en

Volkenkunde, iutgegeven door het Bataviaasch

Genootschap. Batavia.

To. = Tonga

U. = Ulawa

(VH) = Very High (SS)

(VL) = Very Low (SS)

ZES = Zeitschrift für Eingeborenen-Sprachen. derlin.

XIII

11. Bibliography

All works consulted are listed below. Works referred to in the

text are assigned abbreviations for convenience; the full biblio­

graphical reference follows the abbreviation af ter the colon:

Bergsland and Vogt: Bergsland, Knut and Vogt, Hans. 1962. On the

validity of glottochronology. Current Anthropology, vol. 3,

2.115-129.

Brandes, J.L.A. 1884. Bijdrage tot de vergelijkende klankleer der

westersche afdeeling van de Maleisch-Polynesische taalfamilie.

Utrecht.

Brandstetter, Renward. 1911. Gemeinindonesisch and Urindonesisch.

Renward Brandstetter's Monographien zur Indonesischen

Sprachforschung. Luzern.

Coolsma 1904: Coolsma, S. 1904. Soendeneesche spraakkunst. Leiden.

Coolsma 1913: Coolsma, S. 1913. Soendaneesch-Hollandsch woordenboek.

Leiden 2nd ed.

Dempwolff: Dempwolff, Otto. 1934-38. Vergleichende Lautlehre des

austronesischen Wortschatzes: 1. Induktiver Aufbau einer

indonesischen Ursprache, ZES 15 (1934); 2. Deduktive Anwendung

des Urindonesischen auf austronesische Einzelsprachen. ZES 17

(1937); 3. Austronesisches Wörterverzeichnis. ZES 19 (1938).

Barlin.

Dyen 1945: Dyen. Isidore. 1945. Spoken Malay. New Vork.

Dyen 1947: Dyen. Isidore. 1947. The Taga10g ref1exes of Malayo­

Po1ynesian D. Lg. 23.227-38.

Dyen 1949: Dyen, Isidore. 1949. On t~e history of the Trukese vowe1s.

xv

Lg. 25.420-36.

Dyen 1951: Dyen, Isidore. 1951. Proto-Malayo-Polynesian *Z.

Lg. 27.534-40.

Dyen 1953a: Dyen, IsiJore. 1953a. The Proto-Malayo-Polynesian

laryngeals. Ba1timore.

Dyen 1953b: Dyen, Isidore. 1953b. Dempwolff's *R. Lg. 29.359-66.

XVI

Dyen 1956: Dyen, Isidore. 1956. The Ngaju-Dayak 'old speech stratum'.

Lg. 32.83-7.

Dyen 1965a: Dyen, Isidore. 1965a. Formosan evidence for some new

Proto-Austronesian phonemes. IPLS 285-305.

Dyen 1965b: Dyen, Isidore. 1965b. A lexicostatistical classification

of the Austronesian languages. Indiana University Publications

in Anthropology and Linguistics, Memoir 19, supplement to the

International Journalof American Linguistics.

Dyen 1967: Dyen, Isidore. 1967. A descriptive Indonesian grammar.

New Haven.

Dyen 1971: Dyen, Isidore. 1971. The Austronesian languages and Proto­

Austronesian. In Sebeok, Thomas A. 1971. Current Trends in

Linguistics, vol. 8.5-54.

Dyen and McFarland: Dyen, Isidore and McFarland, Curtis D. 1970. Proto­

Austronesian etyma constituting an Austronesian cognate finder

list. Mimeographed.

Fokker, A.A. 1953. Tatabunyi Sunda. Bahasa dan Budaya Sunda. 1,6.

Haudricourt: Haudricourt, André G. 1965. Problems in Austronesian

comparative phonology, IPLS 315-29.

Hendon: Hendon, Rufus S. 1964. The reconstruction of *-aw in Proto­

Malayo-Polynesian. Lg. 40.372-80.

Horne: Horne, Elinor C. 1961. Beginning Javanese. New Haven and

London.

XVII

Jansz: Jansz, P. 1932. Practisch Javaansch-Nederlandsch woordenboek.

Semarang, Soerabaia, Bandung, 's-Gravenhage, 3d ed.

Juynbo11: Juynbo11, R.J. 1932. Oudjavaans-Neder1andsche woordenlijst.

Leiden.

H. Kern: Kern, H. 1918. Verspreide geschriften 8. 's-Gravenhage.

R.A. Kern 1906: Kern, R.A. 1906. 't 1emes in 't Soendaasch. Bijd.

59.385-562.

R.A. Kern 1940: Kern, R.A. 1940. De Soendasche ö-k1ank. Bijd.

99.111-8.

Ki1iaan 1897: Ki1iaan, H.N. 1897. Madoereesch spraakkunst.

I. Inleiding en klankleer. 11. Woordleer en syntaxis. 2 vo1s.

Batavia.

Ki1iaan 1904: Ki1iaan, H.N. 1904. Madoereesch-Neder1andsch woordenboek.

I, 11. Leiden.

Ki1iaan 1919: Ki1iaan, H.N. 1919. Javaansche spraakkunst.

's-Gravenhage.

Macdona1d, R. Ross and Soenjono Darjowidjojo. 1967. Indonesian

reference grammar. Washington.

Panganiban, José Villa. 1972. Diksyunaryo-Tesauro Pi1ipino-Ing1es.

Lungsod Quezon.

Pigeaud (n.d.): Pigeaud, Th. n.d. Javans-Neder1ands handwoordenboek.

Batavia.

Pigeaud 1967: Pigeaud, Th. 1967. The 1iterature of Java, vol. I.

Ras 1968: Ras, J.J. 1968. Lange consonanten in enige Indonesische

talen. Bijd. 124.521-41

Ras 1970: Ras, J.J. 1970. Lange consonanten in enige Indonesische

talen 11. Bijd. 126.429-47.

XVIII

Robins: Robins, R.H. 1953. The phono1ogy of the nasa1ized verbal forms

in Sundanese. Bulletin of the School of Orienta1 and African

Studies 15.138-45.

Sakiyama: Sakiyama, Osamu. 1970. Das *~ der austronesischen Ursprache.

Journalof Osaka University of Foreign Studies 22.107-24.

Sa1zner: Sa1zner, Richard. 1960. Sprachat1as des Indopazifischen

Raumes. Wiesbaden.

Stevens 1965: Stevens, A1an M. 1965. Language levels in Madurese.

Lg. 41.294-302.

Stevens 1966: Stevens, A1an M. 1966. The Madurese ref1exes of Proto­

Ma1ayo-Po1ynesian. Journalof the American Orienta1 Society

86.147-56.

Stevens 1968: Stevens, A1an M. 1968. Madurese phono1ogy and morpho1-

ogy. New Haven.

Sumukti: Sumukti, Rukmantoro Hadi. 1971. Javanese morpho1ogy and

morphophonemics. Corne11 University unpub1ished dissertation.

Tuuk, H.N. van der. 1869. Vergelijkende woordenlijst van

Lampongsche tongvallen. Tijd. 17.569-75.

Tuuk, H.N. van der. 1870. Brieven betreffende het Lampongsch. Tijd.

19.362-410.

Tuuk, H.N. van der. 1872. 't Lampongsch en zijne tongvallen. Tijd.

18.118-56.

Tuuk, H.N. van der. 1897-1912. Kawi-Ba1ineesch-Neder1andsch

woordenboek. 4 vo1s. Batavia.

Uh1enbeck, E.M. 1949. De structuur van het Javaanese morfeem. Bandung.

XIX

Van Syoc: Van Syoc. Wayland B. 1959. The phonology and morphology of

the Sundanese language. University of Michfgan unpublished

dissertation.

Walbeehm. A.H.J.G. 1897. De taal soorten in het Javaansch. Batavia.

Wilkinson: Wilkinson. R.J. 1932. A Malay-English dictionary

(romanized). Mytilene. Greece.

Zoetmulder: Zoetmulder. P.J. 1950. De taal van het Adiparwa. een

grammaticale studie van het Oudjavaans. Verhandelingen lembaga

Kebudajaan Indonesia K.B.G. vol. 79. Bandung.

1. INTRODUCTION

1.1. This work is a study of the historical relationships among

Sundanese, Javanese, Malay, and Madures~ based on the methods of

comparative linguistics. The cognate features of these four important

languages are compared and investigated for their implications regard­

ing their past history and in particular the last proto-language which

all four languages directly continue. This last proto-language is

referred to as Proto-Malayo-Javanic (PMJ).

1.2. The limitation to these four languages is based on a likely

subgroup of which these four languages are the most important members.

This subgroup was constituted in Dyen's lexicostatistical classifica­

tion (1965b:26), in which some 250 languages we re classified into

subgroups on the basis of shared cognates in a list of 196 words of

basic meanings. He named this subgroup the 'Javo-Sumatra Hesion'.

It fncludes as coordinate members, Sundanese, Javanese, and a further

subgroup, the 'Malayic Hesion' which includes Malay and Madurese among

its members. The following list is extracted from Dyen's classifica­

tion and shows all members of the ~avo-Sumatra Hesion':

2

Javo-Sumatra Hesion

1- Ma1ayic Hesion

1- Ma1ayan Subfami1y

1- Ma1ay

2. Minangkabau

3. Kerintji

2. Madurese

3. Achinese

4. Lampungic Subfami1y

1- Lampung

2. Krol!

2. Sundanese

3. Javanese

Evidence from 1anguages other than Ma1ay. Madurese. Sundanese. and

Javanese (Old Javanese and New Javanese) is not considered here because

of the mass of data avai1ab1e for these four 1anguages alone. The

sparsity of data avai1ab1e for Kerintji. Lampung1• and Kroë wou1d have

made consideration of these 1anguages difficu1t in any case.

1.3. Dyen's 1exicostatistica1 ca1cu1ation of the re1ationships

among Sundanese. Javanese. Ma1ay. and Madurese showed the fo11owing

percentages of cognation for the 200-word 1ists2:

3

Snd. NJv. Mal. Mad.

Snd. 37.1 36.8 34.9

NJv. 32 38.6

Mal. 48.4

Mad.

A new lexicostatistical calculation of the relationships among the

four languages was made taking into account the regular correspondences

established below and thus almost completely eliminating errors due to

undetermined borrowings which can be detected by the presence of

irregular correspondences. It tended to confirm Dyen's classification.

In particular it supported subgrouping Malay with Madurese.

Dyen's percentage for the comparison of the Sundanese and Javanese

1 ists, 37.1 percent, is however too high' ~ Sundanese borrowed heavily

from Javanese. Af ter eliminating all words which are determinably

borrowings the new percentage is 33 percent.

The following table shows the percentages of cognation among the

four languages for both the lOO-word lists3 (lower-left hand corner) and

the 200-word lists4 (upper right-hand corner) as they were calculated

af ter the determination of the regular correspondences. The percent­

ages for the lOO-word lists support those made for the 200-word lists.

Those for the lOO-word lists are proportionally higher because the

vocabulary is less fragile:

4

Snd. NJv. Mal. Mad.

Snd. 33 37 36

NJv. 35 33 37

Mal. 40 37 47

Mad. 40 40 53

A tree-configuration of the re1ationships among the four 1anguages

as determined by 1exicostatistics is as fo11ows:

Sundanese Ma1ay Madurese Javanese

The four 1anguages

1.4. Sundanese. Sundanese is the first (i.e. the native)

language of about 15 mi11ion people in the Pasundan region, West Java.

In the north, the Sundanese speaking area reaches the Java Sea on1y in

the area of Pamanukan. Otherwise, it is separated from the sea main1y

by a thin strip of Javanese and the much deeper wedge-shaped area of

Jakarta-Ma1ay which inc1udes Jakarta and thins toward the south with

its southernmosttip just north of Bogor.

Map 1 shows the 1anguage borders between Sundanese and Javanese,

and Jakarta Ma1ay as they were found in a recent study.5

1.4.1. The Sundanese phoneme inventory.6 The Sundanese vowels

constitute a seven-term system:

i • u

e a 0

a

The Sundanese consonants constitute a nineteen-term system:

P t c k q7

b d j 9
m n n ~

1 r s h

w y

1.4.2. Distributional restrietions of individual phonemes. The

phonemes c, j, n, and w do not occur preceding pause. The vowel u

5

does not occur preceding wand the vowel i does not occur preceding y.

The vowel a does not occur following y and preceding q, h, or y and

furthermore does not occur in sequence with any other vowel. The vowel

o does not occur preceding w. No vowel immediately follows or precedes

pause. The vowel e and 0 do not occur in sequence with the vowels i

and u. There are no sequences of identical vowels.

1.4.3. Sundanese morphophonemic alternations8

1.4.3.1. Initial alternations. A major type of alternation

involves the initials of bases whose post-pausal form has an initial p,

t, c, s, k, q, and a number of bases whose post-pausal form has an

initial b. This alternation appears in combination with an active

prefix which itself has many alternants. For convenience we will call

all of the alternants of the active prefix the N-alternation. The

alternations are as follows:

{a} The N-alternation appears as m- before a base whose post­

pausal form has an initial pand a number of bases whose

post-pausal form has an initial b. Af ter the active prefix

alternant m-, the p or b of the post-pausal form is

replaced by 0: e.g., pakeq, makeq (L) 'to use'; b~~k~t,

m4uk4t 'to bind'.

6

(b) The N-alternationappears as n- before a base whose post­

pausal form begins with t. Af ter the active prefix alternant

n-, the t of the post-pausal form is replaced by 0: e.g.,

tutup, nutup (L) 'to close'.

Cc} The N-alternation appears as n- before a base whose post­

pausal form begins with s or c. Af ter the active prefix

alternant n-, the s or c of the post-pausal form is replaced

by 0: e.g., susul, nusul 'to pursue'; cokot, iiokot (L) 'to

take away'.

(d) The N-alternation appears as u- before a base whose post­

pausal form begins with k or q. Af ter the active prefix

alternant u-, the k or q of the post-pausal form is replaced

by 0: e.g., kirim, ~irim (L) 'to send'; qinum, ninum (L)

'to drink'.

Ce} The N-alternation appears as ~a- before non-alternating

initials. Examples of non-alternating initials are the

following: bacir, nabacir 'to flee'; dapan, ~adapan (L) 'to

lie on the belly'; jinjin, naji~jin 'to lift up with the

hand'; g~in' nag~i~ 'to wake up'; minak, naminakan 'to oil

s.t.'; nuhun, Uanuhunk4n 'to thank s.o. for', nawaq,

nanawaqan 'to reach for, attempt'; naran, ~anarank~n 'to name

s.t •• report'; 14094h. ua14ug4h 'to come together in order

to begin to celebrate a feast'; raut. ~araut 'to bark. rind.

split'; walJwan. !)awaUwalJ 'to do s.t. without using a model';

yaktiq. ~ayaktik4n 'to make become true'; hartiq. !)ahartiq

'to understand'.

1.4.3.2. Final alternations. The following final alternations

appear before the suffixes -k4n and -naq:

7

(a) If the pre-pausal form of a base ends in k. the k of the pre­

pausal form is replaced by ~ before -k4n: e.g .• balik.

malik4n (l) 'to return s.t.'.

(b) If the pre-pausal form of a base ends in n. the n of the pre­

pausal form is replaced by ~ before -naq: e.g •• qau4n,

qa~4naq 'his soup'.

(c) If the pre-pausal form of a base ends in q, the q of the pre­

pausal form is replaced by ~ before -k4n and before -naq:

e.g., tojoq, nojok4n 'to direct towards'; gadeq, gadenaq 'its

size' .

1.4.4. The Sunoanese materlal. The main source used for the

Sundanese material was Coolsma 1913. It is useful to employ a set of

symbols which is in part different from Coolsma's. In the following list

of symbols which differ, the symbol used in this work precedes the colon

and Coolsma's follows: j: dj; c: tj; Y :j; n : nj; IJ : ng; u : oe;

4 : eu; a : ~.

Furthermore in conformity with the phonemic analysis presented

above I have used the following additional conventions in citing words

from Coolsma. Coolsma's wand y have not been written af ter a

8

homorganic vowe1 9: e.g., his boewah 'fruit' is written buah; his bijuk

'rotten, sme11ing' is written biuk. A q has been inserted in Coolsma's

sequence of identica1 vowe1s: e.g. his buuk 'hair' is written buquk. A

q has been p1aced before his initia1 vowe1: e.g., his isuk 'ear1y

morning' is written qisuk. Fina11y a glotta1 stop has been p1aced

af ter his fina1 vowe1: e.g., his duwa 'two' is written duaq.

1.5. Javanese. Javanese is spoken by about 50 mi11ion peop1e10

in Central and East Java. It is a1so spoken in the thin strip a10ng

the north coast of West Java, with the exception of the areas around

Pamanukan and Jakarta. There is a1so a significant number of speakers

in Sumatra and in Dutch Guiana.

Map 2 shows the 1anguage borders separating Javanese, Madurese,

Sundanese, and Jakarta Ma1ay as they appeared in Sa1zner's Atlas.

1.5.1. The Javanese phoneme inventory.11 Javanese has the fo11ow­

ing eight vowe1 phonemes:

i

é a 6
è à

a

u

Javanese has the fo11owing twenty-six consonant phonemes:

P t ~ c k q12

b d ~ j 9
m n n ij

mb nd n~ nj ~g

1 r s h
w y

9

1.5.2. Distributiona1 restrictions of indi~dual phonemes.

(a) The vowel a does not occur before pause or before q, except

in interjections: e.g., haqa 'yes'.

(b) The phoneme h occurs initially only in interjections: e.g.,

ham 'yes'.

(c) The phoneme h occurs intervocalically only between identical

vowels, usually a, rarely u, still more rarely between one of

the other vowels. It occurs between different vowels only

dialectally.

(d) The phoneme q occurs only in final position. In interjec-

(e)

(f)

tions it can also occur intervocalically.

The phonemes t, d, c, j, n, y, and w do not occur in final . .
position.

The phonemes b, d, and 9 occur in final position only in the

Western group of Javanese dialects (the dialects of Banjumas

and Tegal) and correspond to final p, t, and k in the

Eastern group. The latter can be subdivided into a Central

subgroup (the dialects of Bagelen, Jogjakarta, Kedu,

Surakarta, Semarang, and Djepara-Rembang) and an Eastern

subgroup (the dialects spoken in the province of East Java).

In the Central subgroup final p, t, and k alternate with b,

d, ~d 9 when followed bya suffix: e.g., sabap 'cause', but

(with the suffix -aké), sababaké 'is caused'. In the Eastern

subgroup p, t, and k always appear even when followed by a

suffix: e.g., sabapaké. For convenience Javanese forms are

cited with final b, d, and 9 instead of final p, t, and k.

(g) The phonemes mb, nd, n~, nj, and ~g do not occur before

pause.

10

(h) The penultimate vowels é and ~ in an open or closed syllable

in the Eastern subgroup correspond to i and u in the Central

subgroup: e.g., Eastern subgroup séséh, Central subgroup

siséh 'side' ; Eastern subgroup sósóh, Central subgroup

susó'h 'nest'. 13

(i) The phoneme k occurs before pause only af ter a. According
to Kiliaan (1919:53) Javanese -ak and -aq vary freely: e.g.
jdaq. idak 'to step on'. In the citation of Javanese forms
we will list both alternants only if both are given in
Pigeaud (n.d.).

1.5.3. Javanese morphophonemic alternations14•

1.5.3.1. Initial alternations. The major initial aTternation in

Javanese involves the initials of bases whose post-pausal form begins

with p, w, t, ~, s, c, or k. This alternation appears in combination

with the N-alternation. The alternations are as follows:

(a) The N-alternation appea~s as m- before a base whose post­

pausal form begins with p, w, or b, and a few bases whose

post-pausal form begins with avowel. Af ter the active

prefix alternant m-, the p or w of the post-pausal form is

replaced by 0 and the b of the post-pausal form remains:

e.g., pillh, miléh 'to choose'; woco, màc~ (L) 'to read';

bukaq, mbukaq (L) 'to open'; uléh, muléh (L) 'to return

home'.

(b) The N-alternation appears as n- before a base whose post­

pausal form begins with t, ~, d, ~, or j. Af ter the active

prefix alternant n-, the t or ! of the post-pausal form is

rep1aced by ~ and the d, 9, or j of the post-pausa1 form

remains: e.g., tipés, nipés 'to become thin or flat',

~intéo' nin~é~ 'to strike a note'; dadi, ndadi (L) 'to

become worse'; quwór, nçuwóraké (L) 'to make higher';

j3n3~, nj3na~aké (L) 'to name, ca11'.

11

(c) The N-a1ternation appears as n- before a base whose post­

pausa1 form begins with s or c. Af ter the active prefix

a1ternant n-, the s or c of the post-pausa1 form is rep1aced

by ~: e.g., si1éh, ni1éh (L) 'to borrow'; campór, namp6r 'to

mix'.

(d) The N-a1ternation appears as n- before a base whose post­

pausa1 form begins with k or g, and before a base whose

post-pausa1 form begins with avowel. Af ter the active

prefix a1ternant u-' the k of the post-pausa1 form is

rep1aced by ~ and the g of the post-pausa1 form remains:

e.g., kumbah, Dumbah 'to wash'; górèO' ogórèn 'to fry in

oi1'; 61ah, nó1ah 'to cook a dish'.

(e) The N-a1ternation appears as Oa-, U3-, m3-, or a- before

monosy11abic bases. The na- and D3- alternants on1y appear

with transitives and the m3- and a- alternants on1y appear

with intransitives: e.g., kon, Uakon (L) 'to order'; lap,

D31ap 'to wipe'; qón, m39ón 'to descend'; d6s, ad6s 'to

take a bath'.

(f) The N-a1ternation appears as n3- or m3- before a base whose

post-pausal form begins with 1 and r. The Oa- alternant

appears with transitives, the m3w alternant with intransi­

tives: e.g., liwat, naliwat 'to boil rice'; laku, malaku (L)

12

'to walk'.

1.5.3.2. Final alternations. Many bases exhibit two forms, one

that appears before pause and the other that appears before certain

suffixes: the pronominal suffixes -ku (L) 'my', -mu (L) 'your, -né ~

-é (L), -nipón ~ -ipón (H) 'his'; the nominalizing suffix -an; the

locative suffix -ni ~ -i, the locative imperative suffix -nono ~ -ono;

the causative suffixes -qaké ~ -aké (L), -qakan ~ -akan (H); and the

causative imperative suffix -qno ~ -no. The alternations are as

follows:

(a) If the pre-pausal form of a base ends in h, the h of the

pre-pausal form is replaced by 0 before a vowel-initial

suffix: e.g., kumbah, kumbaan 'laundry'.

(b) Base-alternations before -ku, -mu, -né ~ -é:

(1) If the pre-pausal form of a base ends in 0, the 0 and

any preceding consecutive 0 of the pre-pausal form is

replaced by a: e.g., konco 'friend', kancaku 'my

friend'.

(2) If the pre-pausal form of a base has é in the final

closed syllable, this é of the pre-pausal form is

replaced by i before the suffix -é (but not before -ku

or -mu) for some speakers: e.g., muréd 'student',

muridé (others murédé) 'his student'.

(3) If the pre-pausal form of a base has 6 in the final

closed syllable, this ó of the pre-pausal form is

replaced by u for all speakers: e.g., sapór 'train',

sapuré 'the train'.

(c) Base-alternations before -an:

(1) If the pre-pausal form of a base ends in 0, the 0 of

the pre-pausal form is replaced b,)' 21: e.g., tako 'to

come', takan 'arrival'.

13

(2) If the pre-pausal form of a base has é or 6 in the final

closed syllable, the é or ó of the pre-pausal form is

replaced by i or u respectively: e.g., tulés (L) 'to

write', tulisan (L) 'writing'; raóp 'to wash one's

face', raupan 'water in which face has been washed'.

(3) If the pre-pausal form of a base ends in i, the sequence

i + a is replaced by è: e.g., bali (L) 'to return',

balèn (L) 'change'. In some instances the sequence of

vowels remains: e.g., dadi (L) 'to become', dadian

'ghost' .

(4) If the pre-pausal form of a base ends in u, the sequence

u + a is replaced by 0: e.g., turu (L) 'go to bed',

turon (L) 'place to sleep'. In some instances the

sequence of vowels remains: e.g., adu (L) 'to fight',

aduan 'a fight'.

(5) If the pre-pausal form of a base ends in é, the sequence

é + a is replaced by è: e.g., 6mbé 'to drink', ómbèn

'a drink'. In some instances the sequence of vowels

remains: e.g., gawé (0) 'to work', gawéan (L) 'action,

work'.

(6) If the pre-pausal form of a base ends in ó, the sequence

6 + a is replaced by 0: e.g., aog6 (L) 'to use, augon

(L) 'act of doing'. In some instanees the sequence of

vowe1s remains: e.g., jaró (L) 'inside', jaróan

'intestines'.

14

(d) Base-a1ternations before -ni ~ -i, -nono ~ -onb, -nan ~ -an,

and -nipón ~ -ipón:

(1) If the pre-pausa1 form of a base ends in 0, this 0 and

any preceding consecutive 0 of the pre-pausa1 form is

rep1aced by a: e.g., biso (L) 'can, be ab1e to',

dibisani 'be ab1e to be done'.

(2) If the pre-pausa1 form of a base has é or ó in the fina1

c10sed sy11ab1e, the é or ó of the pre-pausa1 form is

rep1aced by i or u respective1y: e.g., tu1és (L) 'to

write', nu1isi 'to write on, to'; wis6h 'to wash one's

hands', misui 'to wash hands (s.o. else's)'.

(3) If the pre-pausa1 form of a base ends in i or u, the

or u of the pre-pausa1 form is rep1aced by è or 0

respective1y: e.g., ga ni (L) 'fire', oganèni (L) 'to

cook'; 1aku (L) 'to walk', Ua1akoni (L) 'to undergo,

endure'.

(4) If the pre-pausa1 form of a base ends in é or 6, the

é or 6 of the pre-pausa1 form is rep1aced by è or 0

respective1y: e.g., 6mbé 'to drink', Dómbèni 'to give

a drink to'; jaró (L) 'inside', jaroni (L) 'to make

deeper'.

(e) Base-a1ternations before -qaké ~ -aké, -qakan ~ -akan, and

-qno ~ -no:

(1) If the pre-pausal form of a base ends in O. this 0 and

any preceding consecutive 0 of the pre-pausal form is

replaced by a: e.g •• toto 'to arrange'. nataqaké 'to

arrange for s.o.'.

15

(2) If the pre-pausal form of a base ends in i or u. the i

or u of the pre-pausal form ·is replaced by è or 0

respectively: e.g .• lali (L) 'to forget'. Ualalèqaké (L)

'to try to forget'; tamu (L) 'to meet'. namoqaké 'to

find for s.o.'.

(3) If the pre-pausal form of a base ends in é or 6. the é

or ó of the pre-pausal form is replaced by è or 0

respectively: e.g .• suwé (L) 'long time'. nuwèqaké (L)

'to cause to take a long time'; b6d6 'stupid'.

mbódoqaké 'to make a fool of'.

(4) If the pre-pausal form of a base ends in U or n. the U

or n of the pre-pausal form is replaced by q in some

instances: e.g .• takon (L) 'to ask'. nakoqaké (L) 'to

ask for information'.

1.5.4. The Javanese material. The material for Javanese is

mainly drawn from Pigeaud (n.d.). The orthography of the source has

been modified in the citations. As in the case of Coolsma's symbols

for Sundanese. Pigeaud's dj. tj. j. nj. ng. and oe have been replaced

by j. c. y. n. n. and u; Pigeaud's e has been replaced by the symbol

a. Furthermore the following modifications have been made to bring the

material into a phonemic writing. Pigeaud's final k has been replaced

by final q except when it occurs af ter a: e.g .• his pijak 'to separate'

16

is written piyaq, but his ibak 'fu11' is not modified. His i and u

before a fina1 consonant have been rep1aced by é.and ó respective1y:

e.g., his ba1ik 'on the contrary' is written ba1éq; his baku1 'trades­

woman' is written bak61. His 0 before a fina1 consonant has been

rep1aced by 0: e.g., his ba10D 'low level' is written balon. His fina1

a and any preceding consecutive a have been rep1aced by 0: e.g., his

waca 'to read' is written woco.

Some of the Javanese material has been drawn from Jansz, partic­

u1ar1y the names of animals, p1ants, and trees. Pigeaud 1ists on1y a

few zoologicalor botanical terms. Furthermore, Jansz has been

consu1ted for the qua1ity of the penu1timate vowe1 in words that are

1isted with 0 in Pigeaud's dictionary. Jansz distinguishes ó and à

in his transcription. In the quotation of words from Jansz the same

substitutions as for Pigeaud are app1ied. In addition, n has been

substituted for Jansz's ~ and single consonants are written instead of

double consonants.

1.6. 01d Javanese. 01d Javanese is a term which is emp10yed to

designate a 1anguage that is on1y known from texts. These texts are

from different periods and of a rich variety in content and form. They

have in common that all of them were written in the pre-Is1amic

period of Javanese history. A list of the texts used by Juynbo11 for

his dictionary - from which the material presented in this work is

drawn - can be found in the preamb1e to the dictionary (pp. VIII-XI).

1.6.1. The 01d Javanese symbols. 01d Javanese has the fo110wing

vowe1 symbo1s: a, a, i, 1, u, ü, r, f, 1, 1, e, ai, 0, a, and ö.

17

The consonant symbo1s are the fo110wing 34 symbo1s:

p t t c k
ph th ch kh
b d ~ j 9
bh dh jh gh
m n ~ n D

1,r
c,~,s h

w y

Anusw!ra: ~ Wisarga: h Anun!sika: •

1.6.2. The ~honetic characteristics of the 01d Javanese s~bo1s.

The fo110wing presentation of the phonetic characteristics is based on

H. Kern. The symbo1 a probab1y was pronounced 1ike Sanskrit or Tega1

Javanese a. lts pronunciation is that of a as it a1so occurs in

Sundanese, Ma1ay, Makassarese, and other 1anguages of the area.

Concerning the quantity of the vowe1 H. Kern points out that a probab1y

was pronounced 1ike Makassarese a, i.e., a long a. Since the single

author writes sometimes a and sometimes ä in the same words, e.g., mati

and mati, Kern conc1udes that the quantitative distinction between a

and ä was disappearing in 01d Javanese. According to him it is very

doubtfu1 that the distinctions in quantity as they were made by the

poets of the 12th and 13th century actua11y agreed with the pronuncia­

tion of the time. The symbo1 i in open sy11ab1es probab1y was

pronounced as in modern Javanese. In c10sed sy11ab1es however it

probab1y represents avowel whose pronunciation is c10ser to that of

Sundanese or Madurese i in the same environment. The symbo1s u and ü

probably we re pronounced as in modern Javanese, at least in open sylla-

18

bles. The symbol r can only be interpreted as a vowel in Sanskrit

words. In inherited words it represented the sequence ra: e.g., rno,

r3uö. The symbol r represented the sequence rö. The same holds for !
and I which represented the sequence la and lö. The symbol a probably

was pronounced like modern Javanese pepet. Kern posits th at ö was

pronounced like a long modern Javanese pepet. Short and long pepet

are confounded in a number of instances, particularly wh en followed by

a consonant: e.g., ahöb, ahab. As opposed to the symbols presented

so far, the phonetic characteristics of the two symbols e and 0 are

difficult to determine. In modern Javanese we have é and è, ó and 0

respectively. Kern believes that dialectal differences in the pronun­

ciation of e and 0 probably already existed in the Old Javanese period.

The symbol ~i probably was pronounced ai. It occurs in Indic words.

Even this ai (as well as the inherited ai) must have been weakened to

e at a very early stage of Javanese as is indicated by the occurrence

of rake besides rakai in the documents.

Aspirated consonant symbols only occur in Sanskrit loan words

except for a few misspellings of inherited words. The unaspirated

voiceless consonant symbols and the semivowels could have differed

only little from the Sanskrit sounds, for the latter are assigned

values that do not differ appreciably from those of modern Javanese.

Final k was pronounced Ek] as in Sundanese, and not [?] as in New

Javanese or Malay. Kern's hypothesis is based on the fact that final

k and final t are replaced by g and d respectively before w: e.g.,

tak + wruh appears as tag-wruh; tat + wruh appears as tad-wruh. [Here

the writing with g and d respectively may follow the Sanskrit rules

of sandhi.] Just as d is the voiced counterpart of t, g is the voiced

19

counterpart of k, and not q. Of the three sibi1ants on1y s is

Javanese. All three sibi1ants were pronounced 1ike modern Javanese s.

According to Kern, the symbo1 h in initia1 position must have been a

'softer breath-expu1sion' than Dutch or Indic h. As a fina1 consonant

h was pronounced clear1y just as in modern Javanese. The anunäsika

on1y occurs in the sy11ab1e om. The wisarga written at the end of a

meaning unit or before a consonant is pronounced 1ike a modern Javanese

h.

1.6.3. 01d Javanese morphophonemics15

1.6.3.1. Initia1 a1ternations. We wi11 discuss base-a1ternations

in combination with the N-a1ternation. We list on1y those alternations

which are different from those of New Javanese:

(a) The N-a1ternation appears as an- ~ man- before a base whose
I

post-pausa1 form begins with s. Af ter the active prefix

a1ternant an- ~ man-, the s of the post-pausa1 form is

rep1aced by ~: e.g., sämbut 'grasp', nämbut 'to grasp'.

(b) The N-a1ternation appears as an- ~ man- before a base whose

post-pausa1 form begins with d or j. Af ter the active prefix

a1ternant aQ- ~ maU-' the d or j of the post-pausa1 form

remains: e.g., doh 'distance', aUdoh 'to withdraw'; juru

'leader, head', anjuru 'to be at the head of, lead'.

1.6.3.2. Fina1 alternations. The foliowing alternations occur

before the locative suffixes -i ~ -ani, the causative suffix -akan, and

the nominalizing suffix -an:

(a) Before -i:

(1) If the pre-pausal form of the base ends in a, the

sequence a + i is replaced by è: e.g., lara 'pain',

u1are 'to wound'.

(2) If the pre-pausa1 form of the base ends in i, the

sequence i + i is rep1aced by 1: e.g., pati 'dead',

umatl 'to ki11'.

(b) Before -akan, -ani, and -an:

(1) If the pre-pausa1 form of the base ends in i or u, the

i or u of the pre-pausa1 form is rep1aced by y or w

respective1y: e.g., uni 'noise', mauunyakan 'recited';

susu 'mi1k', sinuswakan 'was put to the breast'.

(2) If the pre-pausa1 form of the base ends in ö or 0, the

ö or 0 of the pre-pausa1 form is rep1aced by w: e.g.,

raUö 'to hear', paranwan 'fame, reputation'.

20

(3) If the pre-pausa1 form of the base ends in e, the

sequence e + a is rep1aced bye: e.g., 1imbe, 1umimbekan

'tightened'.

In 01d Javanese manuscripts and in the traditional Javanese

writing system we find double consonants before suffixes: e.g., OJv.

ucappan (base: ucap), OJv. anuturrakan (base: tutur), OJv. manutussi

(base: utus). For a simi1ar phenomenon in Madurese, see section

1.8.3.3.

1.6.4. The 01d Javanese material. As a1ready indicated in 1.6.

the 01d Javanese material is taken from Juynbo11. The symbo1s U' n,

and a have been substituted for Juynbo11's ng, n, and ~ respective1y.

21

1.7. Malay. Malay is the first language of about 10 million

people on the Malay Peninsula. in certain areas of Sumatra. coastal

Borneo. Jakarta and Ambon. anr other parts of the Indonesian Archi­

pelago. Bahasa Indonesia or Indonesian is one of the standard dialects

of the Malay language. the other being the Malay of Malaysia and

Singapore.

1.7.1. The Malay phoneme inventory.16 The Malay of the Malay

Peninsula has the following six vowel phonemes:

e a 0

a

The consonant phonemes are:

P t c
b d j

-m n n

1 r

s
w y

u

k q

9

D

h

1.7.2. Distributional restrictions of individual phonemes. The

phoneme a does not occur in the last syllable of a word. The phoneme

q occurs optionally af ter and before pause. Finally. the phonemes b.

d. c. j. g. and n do not occur in syllable final position.

1.7.3. Malay morphophonemic alternations17

1.7.3.1. Initial alternations. The major initial alternation in

Malay involves the initials of bases whose post-pausal form begins with

P. m. t. n. k. U. s. and n. This alternation appears in combination

with the N-alternation. The alternations are as follows:

22

(a) The N-alternation appears as mam- before a base whose post­

pausal form begins with p or b. Af ter the active prefix

alternant mam-, the p of the post-pausal form is replaced

by' and the b of the post-pausal form remains: e.g., pinjam,

maminjam 'to borrow'; buka, mambuka 'to open'.

(b) The N-alternation appears as man- before a base whose post­

pausal form begins with t, d, c, or j. Af ter the active

prefix alternant man-, the t of the post-pausal form is

replaced by , and the d, c, or j of the post-pausal form

remains: e.g., tules, manules 'to write'; dapat,mandapat 'to

obtain'; cari, mancari 'to look for'; jual, manjual 'to

sell' •

(c) The N-alternation appears as man- before a base whose post­

pausal form begins with s. Af ter the active prefix

alternant man-, the s of the post-pausal form is replaced by

,: e.g., sapu, manapu 'to brush'.

(d) The N-alternation appears as maU- before a base whose post­

pausal form begins with k, g, or h, and before a base whose

post-pausal form begins with avowel. Af ter the active

prefix alternant man-, the k of the post-pausal form is

replaced by 0 and the 9 or h of the post-pausal form

remains: e.g., kirem, manirem 'to send', gosoq, mangosoq 'to

scrub'; hito~, manhitoD 'to count'; isi, manisi 'to fill up'.

(e) The N-alternation appears as ma- before a base whose post­

pausal form begins with m, n, n, !J, 1, r, or w. The initialof

the post-pausal form remains: e.g., minta, maminta 'to

request'; naeq, manaeki 'to go up against'; nani, manani 'to

sing'; ~aUa. maUaUa 'to open wide'; lateh. ma1ateh 'to

train'; rokoq. marokoq 'to smoke'; warna. mawarnakan 'to

color'.

1.7.3.2. Fina1 a1ternations. If the pre-pausa1 form of a base

ends in q. the q of the pre-pausa1 form is rep1aced by k before the

suffixes -1 and -an for some speakers: e.g •• dudoq. mandudoqi or

mandudoki 'to occuPY'. pandudoqan or pandudokan 'occupation'.

23

1.7.4. The Ma1ay material is quoted from Wilkinson. Severa1

orthographic changes have been introduced. Wi1kinson's ch. ny. ng. and

~ have been rep1aced by c. n. D' and a respective1y.

Furthermore. in conformity with the phonemic ana1ysis presented

above I have used the fo110wing additiona1 conventions in the citation

of words from Wilkinson. Wi1kinson's fina1 k and ' have been rep1aced

by q: e.g. his buka' 'to open' is written bukaq and his dudok 'to sit'

is written dudoq. Furthermore his i and u before a fina1 consonant

have been rep1aced bye and 0 respective1y: e.g .• his rampin 'pretti1y

slender' is written rampeU; his rambut 'hair' is written rambot. In

severa1 instances Wi1kinson 1ists words with and without h. This fact

is indicated by using parentheses around the h: e.g •• (h)atap 'roof'.

The symbo1s wand y have been substituted for his fina1 u and i where

other material shows that they are non-sy11abic: e.g .• bau 'to sme11'.

but ba1ay 'hall'.

1.8. Madurese. Madurese is spoken by about 6 mi11ion peop1e in

parts of East Java. the is1and of Madura. and on a large number of

smaller is1ands in the vicinity. such as Kangean and Bawean (see map 2).

24

1.8.1. The Madurese phoneme inventory. Madurese has the follow-

1ng n1ne vowel phonemes:

é
è

a u

á
a

ó
o

Stevens (1968:18) constructs three vowel collections: (1) 'alter-

nating vowels' containing the vowels i, u, a, and a; (2) 'non­

alternating vowels' containing the vowels i, è, u, 0, a, á, and a; and

(3) 'special vowels' containing the vowels é and ó. Non-alternating

and special vowels only occur in loan words.

The 'alternating vowels' have the following allophones: i: [i],

[è]; u: [u], [0]; a: [á], [a]; and a: [aA], [a].

Madurese has the following twenty-six consonant phonemes:

P t ~ c k

b d ~ j 9
bh dh ~h jh
m n n

1 r s h

w y

1.8.2. Distributional restrictions of individual phonemes.

(a) The phoneme h only occurs in loan words except in West

Madurese. In West Madurese final h occurs in contrast

with final vowel, but only before pause. In the citation of

Madurese material this contrast is indicated by writing a

final h in parentheses: e.g., bu~i(h) 'back'.

(b) The phoneme w in inherited words only occurs af ter a

homorganic vowel and a following different vowel.

(c) The phoneme y in inherited words only occurs af ter a

homorganic vowel and a following different vowel and in

morpheme final position.

(d) The phoneme a does not occur immediately before another

vowel, w, y, q, or he.

(e) The phonemes i, è, á, and a do not occur immediately before

w.

(f) The phoneme q does not occur in initial position.

(g) The phonemes ~, ~, ~h do not occur before r or 1.

(h) The sequence rd does not occur.

(i) Syllable-final c, j, jh, ~, ~, ~h, b, d, and w do not occur

except in a geminate cluster.

1.8.3. Madurese morphophonemic alternations19

25

1.8.3.1. Vowel alternations. The following vowel alternations

appear in Madurese. The vowels è, à, and a alternate with i, u, and á

respectively af ter voiced and aspirated stops and af ter liquids, q, w,

y, or no consonant, if the preceding syllable begins with a voiced or

aspirated stop. The vowels i, u, and á alternate with è, à, and a

respectively in all ot her environments: e.g., ~áq 'to' + rèya (L)

'this', ~áqiyá (L) 'this way' (with the loss of base-initial r); buwáq,

màwaq 'to carry'.

1.8.3.2. Initial alternations. The major initial alternation

is that which involves the initialof bases whose post-pausal form

begins with p, t, ~, or k, and the initialof a few bases who se post­

pausal form begins with b, dh, ~, jh, or gh. This alternation appears

in combination with the N-alternation. The alternations are as

follows:

26

(a) The N-alternation appears as m- before a base whose post­

pausal form begins with pand before a few bases whose

post-pausal form begins with b. Af ter the active prefix

alternant m-. the p or b of the post-pausal form is replaced

bye: e.g .• pa99haO' maggha~ 'to hit with a sword'; báca(h).

maca(h) 'to read'.

(b) The N-alternation appears as n- before a base whose post­

pausal form begins with t or ~ and before a few bases whose

post-pausal form begins with dh or 9. Af ter the active

prefix alternant n-. the t. ~. dh. or 9 of the post-pausal

form is replaced by 0: e.g •• totop. notop 'to close';

~a~~an. na~~aO 'to be wide open'; dhuddhuq. noddhuq 'to

point'; 9ápaq. napaq 'to reach'.

(c) The N-alternation appears as n- before a base whose post­

pausal form begins with c or s and before a few bases whose

post-pausal form begins with jh. Af ter the active prefix

alternant n-. the c. s. or jh of the post-pausal form is

replaced by 0: e.g •• coca. noco 'to stab'; soqon, noqon 'to

request'; jhujjhu. nujjhu 'to stick. prick' (also:

ajhujjhu 'to stick. prick').

(d) The N-alternation appears as u- before a base whose post­

pausal form begins with k and before a few bases whose post­

pausal form begins with gh or h. Af ter the active prefix

alternant n-. the k, gh. or h of the post-pausal form is

replaced by 0: e.g .• kèrèm. nèrèm 'to send'; ghin9hun.

OènghuD 'to carry on back or hip'; hormat. Dormadhi 'to

honor'; ako(h), nakè(h) 'to confess'.

(e) The N-alternation appears as a- before a base whose post­

pausal form begins with a nasalor a liquid and before most

bases whose post-pausal form begins with b, d, ~, j, g, bh,

~h, jh, gh, and h: e.g., bájhiqághi, abájhiqághi 'to

disgust'. For further examples, see Stevens (1968:9lff.).

27

In some instances doublets appear, one showing the alter­

nation described under (a) through (d) depending on the

consonant that appears initially in the post-pausal form of

the base, the other showing the alternation described in this

paragraph: e.g., bássaè, massaè or abássaè 'to wet'.

(f) The N-alternation appears as am- before a few bases whose

post-pausal form begins with b or bh. Af ter the active

prefix alternant am-, the b or bh of the post-pausal form

remains. There is always a competitive form with the a­

alternant: e.g., bujá 'salt', ambujái saghárá(h) 'to salt

the sea (i.e. to do s.t. useless)' or abujái 'to salt';

bhábhájái, ambhábhájái or abhábhájái 'to endanger'.

(g) The N-alternation appears as an- before a few bases whose

post-pausal form begins with dh or jh. Af ter the active

prefix alternant an-, the dh or jh of the post-pausal form

remains: e.g., dháddhi, andháddhiághi 'to bring about';

jhálá sottra(h), anjhálá sottra(h) 'to use a silk fishing

net'.

(h) The N-alternation appears as an- before a few bases whose

post-pausal form begins with gh. Af ter the active prefix

alternant aO-, the gh of the post-pausal form remains: e.g.,

ghá~hui, a~ghá9hui 'to own, possess'.

28

1.8.3.3. Fina1 a1ternations. Before the suffixes -án ~ -an and

-i ~ -è the base-a1ternations are as fo11ows. If the pre-pausa1 form

of the base ends in a stop, the stop of the pre-pausa1 form is

rep1aced by its voiced aspirated counterpart: e.g., tètèp, nètèbhi 'to

give in custody', tètèbhán 'what is given in custody'; kassot, uassodhi

'to wipe off', kassodhán 'broom'; arak, noroqhi 'to increase', oroghán

'an increase'.

Note that fina1 consonants except q are doub1ed before dissy11abic

suffixes such as -ághi ~~aghi: e.g., tètèp, tètèppaghi 'to give s.t.

into s.o.'s custody'; onta1, nanta11aghi 'to throw away'; but: bájhiq,

abájhiqághi 'to disgust'. For double consonants before suffixes in

Javanese, see section 1.6.3.2.

1.8.4. The Madurese material. The Madurese material is taken

from Ki1iaan 1904. The fo110wing orthographic changes have been made:

j, jh, c, y, n, ~ and a have been substituted for his dj, djh, tj, j,
. d \I nJ, ng, an ~. Furthermore, the fo11owing changes have been made to

bring the material into a phonemic writing: the diacritic over i and u

has been ignored; á has been substituted for his ~; è and 0 have been

substituted for his e and 0 respective1y.

Conventions

1.9. The asterisk (*) is used in the meaning 'unattested'. In

most contexts it wi11 be c1ear1y used as the equivalent of 'Proto­

Ma1ayo-Javanic'. In a few instances it is used in the meaning 'unat­

tested' for an ear1y Sundanese, Javanese, Ma1ay, or Madurese word where

the context does not permit confusion.

29

1.10. Four levels of reconstruction are distinguished throughout

this study:

(a) Proto-Austronesian (PAN): a reconstruction is Proto­

Austronesian if it is based on at least one cognate in an

Indonesian language and one in a Melanesian and/or Poly­

nesian language.

(b) Proto-Hesperonesian (PHN): a reconstruction is Proto­

Hesperonesian if it is based on a Tagalog cognate beside a

cognate in a West-Indonesian language, but no Melanesian or

Polynesian cognates.

(c) Proto-West-Indonesian (PWI): a reconstruction is Proto-West­

Indonesian if it is based on a Malayo-Javanic cognate and

also a Toba-Batak, Ngaju-Dayak, or Merina cognate, but no

cognate in Tagalog, Melanesian and Polynesian languages.

(d) Proto-Malayo-Javanic (PMJ): for the principles leading to a

Proto-Malayo-Javanic reconstruction, see section 2.2.

1.11. Certain conventions are followed in the citation of

reconstructions:

(a) If areconstruction attributed to PMJ is identical to a

reconstruction made by Dempwolff and/or Dyen for PHN or PWI

the particular level of reconstruction follows the PMJ

reconstruction in parentheses. In case it is PHN the Tagalog

cognate is listed and if it is PWI the other West-Indonesian

cognate is listed: e.g. *kunin (PWI, NgD. kani9-an 'brass')

indicates that areconstruction *kuni9 is made on the basis

of Malayo-Javanic evidence which is to be associated with an

1dent1cal PWI reconstruction made by Dempwolff and/or Dyen;

*suru~ (PHN, Tag. su:loij 'to go ahead, forward') ind1cates

that areconstruction *surun is made on the basis of

Malayo-Javanic evidence wh1ch is to be associated with an

1dentical PHN reconstruction made by Dempwolff and/or Dyen.

30

(b) If areconstruction attributed to PMJ differs from a PHN or

PWI reconstruction made by Dempwolff and/or Dyen the

part1cular level of reconstruction follows the PMJ recon­

struct10n in parentheses. If the reconstruction is PHN, the

Tagalog cognate is listed af ter the level of reconstruction,

and 1f 1t is PWI, a West-Indonesian cognate is listed af ter

the level of reconstruction. The cognate is followed by

Dempwolff's and/or Dyen's reconstruction: e.g.,*Bunkuk (PWI,

TBt. bukkuk 'bent' : bunkuk) indicates that areconstruction

*Bunkuk is made on the basis of Malayo-Javanic evidence

wh1ch is to be associated with a PWI reconstruction bu~kuk

made by Dempwolff and/or Dyen; *ga~çiD (PHN, Tag. gá:rin

'1vory' : gadiD) indicates that a reconstruction *ga~çiD is

made on the basis of Malayo-Javanic evidence which is to be

associated with a PHN reconstruction *gadi~ made by Dempwolff

and/or Dyen.

(c) If areconstruction attributed to PMJ differs from one made

by Dempwolff and Dyen for PHN or PWI, and if Dempwolff's and

Dyen's reconstructions are non-identical, the PMJ reconstruc­

t10n is given followed in parentheses by the particular level

of reconstruction. As in (b), the Tagalog cognate is given

31

if the level is PHN, or a West-Indonesian cognate is given

if the level is PWI along with the reconstruction made by

Oempwolff (preceded by the abbreviation 00) as well as the

reconstruction made by Oyen (preceded by the abbreviation 10).

Thus, the reconstruction *rakit (PWI, TBt. rakkit 'raft'

OD Ra(U)kit, ID [1953b] R3akit) fndicates that *rakit is

reconstructed on the basis of Malayo-Javanic evidence which

is to be associated with a PWI reconstruction *ra(u)kit made

by Oempwolff and a PWI reconstruction *R3akit made by Oyen

1953b. Similarly *BaR2aq (PHN, Tag. bá:ga 'charcoal': 00

baRa, 10 [1965a] baRaH) indicates that *BaR2aq is recon­

structed on the basis of Malayo-Javanic evidence which is

to be associated with a PHN reconstruction *baRa made by

Oempwolff and a PHN reconstruction *baRaH made by Dyen 1965.

(d) If areconstruction attributed to PMJ can be associated witl,

one made by Dempwolff and/or Dyen for PAN, the same conven~

tions as stated above apply with the exception that only

Dyen's reconstructions are considered. Furthermore, an

eastern (Melanesian or POlynesian) cognate is cited. Thus,

the reconstruction *niuR (PAN, Fi., Sa. niu 'coconut palm')

indicates that *n;uR is reconstructed on the basis of Malayo­

Javanic evidence which is to be associated with an identical

reconstruction made by Dyen and McFarland. Similarly,

*Balliq (PAN, Sa. holi 'to buy' : bali [?h]) indicates that

areconstruction *Balliq is made on the basis of Malayo­

Javanic evidence which is to be associated with a PAN

reconstruction ba1i[?h] made by Dyen and McFar1and.

1.12. Dempwolff's reconstructions are written in Dyen's sym­

bo1ism (1971:23) with the exception of Dempwolff's ~. ~. and h which

are retained. Dyen's reconstructions are written in Dyen's symbo1ism

with the exception of his Tand 0 for which we write ~ and ~

respective1y. This symbo1ism is adhered to in new reconstructions.

However. different correspondences are assigned to some of Dyen's

symbo1s (such as j or z).

32

1.13. The alternative choices in an ambiguous reconstruction are

enc10sed within brackets: e.g .• *pa[rr. RR]ut means indeterminab1y

*parrut or *paRRut.

1.14. Tentative or 'prob1ematic' proto-phonemes are given.

whenever we are not ab1e to separate c1ear1y the effects of secondary

changes (ana1ogica1 change or borrowing) from regu1ar phonetic change.

These tentative proto-segments are indicated by using subnumera1s:

e.g •• *DaU~aR1. Both possib1e tentative proto-segments are usua11y

cited by postposition of the subnumera1s in reconstructions which are

uncertain in respect to one tentative proto-segment: e.g •• *caiR13

means *caiR1 or *caiR3•

1.15. Hyphens are inserted to separate affixes from a base: e.g .•

um-iwö (= urn + base) 'to take care'.

33

1.16. Morphologically complex forms are for the most part cited

only for Old Javanese. For the other languages only the base is cited.

1.17. Of the languages under investigation Sundanese, Javanese,

and Madurese have for certain meanings choices of words which are

socially determined and depend on the relations between the speaker

and the person addressed, and also on the status of the referee, i.e.

the subject of discourse. This phenomenon has been referred to by

terms such as language levels (Stevens 1965) or language types (Dutch

taalsorten, Walbeehm 1897). We prefer the term 'status-style'. Five

status-styles are distinguished in the citation of words in this study.

The following table shows the names of the various status-styles in the

three languages and the abbreviations used for each of them.

Sundanese Javanese Madurese

Very High (VH) lamas pisan kreme iUgél alos tènghi

High (H) lamas kromo ales

Mid (M) sadau madye tana

Low (L) kasar nókó kasar

Very Low (VL) kasar pisan (grof)19a unnamed20

Javanese is the language with the largest number of words which

are marked with respect to a certain status-style. In all status­

styles fewer words are involved in Sundanese and Madurese. Semantic

categories, such as numbers ot animals which are part of a household

(e.g., chicken, dog, cat, etc.) and which have low-high pairs in

Javanese, have only words which are unmarked as to status-style in

Sundanese and in Madurese. Sundanese has about 400 high-level words,

Javanese has about 600, and Madurese has about 100 words.

It is generally inferred that the status-sty1e distinction is a

Javanese innovation which was borrowed by Sundanese and Madurese.

Coo1sma (1904:11) says:

"The usage (of the status-sty1e distinction - SN) by the
Sundanese very probab1y originates from an imitation of
the Javanese who according to history have had great
inf1uence on West Java in the past ... The origin of this
pecu1iar usage bj the Javanese, i.e. to produce a distinc­
tion between peop1e a1so on the 1anguage level, is exp1ained
by the caste-system which was brought to Java by the
Hindus ••. 75% of the approximate1y 400 Sundanese high-level
words appear in Javanese. 72% of the approximate1y 400
10w-1eve1 words are a1so found in Javanese."

In this study all words, whether marked with respect to status­

sty1e or not, wi11 be considered cognate un1ess there is evidence to

the contrary.

34

2. RECONSTRUCTION

2.1. The reconstruction of Proto-Malayo-Javanic phonemes is

divided into three sections: (1) vowels, (2) semivowels, and

(3) consonants. Within each of the sections the reflexes of each

phoneme are discussed. Those proto-phonemes for which the evidence

seems undisputable are presented first. Only a limited number of

reconstructions containing the particu1ar phoneme under consideration

are cited in these cases. Many more examples cou1d be given, but such

a listing would not contribute to the purpose of this work. For other

proto-phonemes, an attempt has been made to give as many examp1es as

possib1e, although no claim of exhaustiveness is made.

2.1.1. The following chart shows in which sections the PMJ

vowels, semivowels, and consonants are presented. In general, the

order is determined by procedure from simple to complex:

Semivowels and consonants:

'
2

.
10

p
t /2.1 ~ f c k I EIJ h q

L3J !2 0 9d EO j z 9 I
ra m n i'I !I

I 1 r s .

12.7 • I~ y R1- R3

36

Vowels:
12•6. a u a

Methodological principles

2.2. Since PMJ is a sub-proto-language or a meso-language, those

elements which came from the proto-language, but survived in only one

member-language (the so-called 'meso-language cases'), are recon­

structed as PMJ on the basis of their comparison with cognates outside

this subgroup: e.g., we reconstruct *qasuq (PAN, Sm. inu-asu-asu 'to

sip, lap': Wasu[]), although only Javanese has a cognate: OJv. asu,

NJv. asu (L) 'dog'. We are aware of the fact that any element which

cannot be placed in the sub-proto-language is potentially a 'meso­

language case', as cognates might be found outside this subgroup, but

take this to be part of the unavoidable limitations on the applica­

tion of the comparative method.

To reduce the effects of borrowing the following principles have

been applied in determining PMJ reconstructions when no cogn~te is

known to occur in any outside language. These principles are based on

the historical relations which can reasonably be supposed to have

existed among the peoples speaking the four languages under investiga­

tion. Malay and Javanese were the languages of empires which main­

tained political supremacy in the Indonesian Archipelago. Malay was

the language of Srivijaya (approximately 7thcentury - 13th century)

which dominated Sumatra, most of the Malay Peninsula, and West Java.

Javanese was the language of the empire at Mataram, which is first

mentioned about 890 A.D. and whose capital was later transferred to

Kediri in 929 where it remained until 1222. Javanese was also the

language of the successor empires, Singasari (1222-1293) and

Majapahit (1293-1520). The Kediri empire established commercial

relations with Sumatra and the Malay Peninsula. At the turn of the

first millenium the Javanese invaded Sumatra to attack Srivijaya

37

which soon afterwards retaliated by attacking in Java. At the begin­

ning of this millenium Srivijaya and Kediri (the latter under

Airlangga) ca me to a rapprochement. According to the Nagarakertagama,

a poem composed in 1365 by Prapanca, the kingdom of Singasari estab­

lished suzerainty over Sumatra, parts of the Malay Peninsula, West

Java, Bali, and Madura. It was probably at this time that Srivijaya

lost its control over the Straits of Malacca and Sunda, both of which

it had controlled for many centuries. Majapahit - according to the

Nagarakertagama - comprised among ot hers all of Sumatra, parts of the

Malay Peninsula, Mentawai, West Java, Brunei, Madura, Bali, and the

Bandas. Aside from the political developments in which it played an

important role, Malay became the language used by traders and therefore

became widely current throughout the islands as a means of communica­

tion between the speakers of different local languages. These

historical facts lead to the assumption that both Sundanese and

Madurese, the languages of people whose territories had been dominated

by these empires, probably borrowed heavily from the language of their

masters. Furthermore, the historical facts lead to the assumption

that Malay and Javanese borrowed from each other, both empires having

been in close contact and having intruded into each other's domain.

On the basis of these assumptions we reconstruct a PMJ form if

38

comparab1e meaning-forms occur in two 1anguages and cou1d otherwise be

exp1ained as borrowings, but on1y:

(a) ff one of the comparab1e meaning-forms occurs in 01d

Javanese and the other occurs in one of the other three

1anguages: e.g., *timpa9' OJv. timpan 'crfpp1e', Mal.

timpan, tempary 'limping, cripp1e'.

(b) if one of the comparab1e meaning-forms occurs in Sundanese

and the other in Madurese: e.g., *tunOuh, Snd. tunduh, Mad.

ton4u 'sleepy'.

We a1so reconstruct a PMJ form if comparab1e meaning-forms occur

fn on1y two 1anguages if for any combination with New Javanese and/or

Ma1ay [except for the combination Ma1ay-Madurese which is exc1uded,

because of the strong probabi1ity that these two 1anguages formed a

later subgroup (see section 1.3.)]

(a) the meaning is basic and there is no pecu1iar reflex which

1ends itse1f to a borrowing hypothesis: e.g., *huntuq, Snd.

huntuq (L), OJv. huntu, NJv. untu 'tooth', or

(b) the meaning is non-basic and the words are not so simi1ar

as to 1end themse1ves to a borrowing hypothesis: e.g.,

*[Bb]uncil, Snd. buncir 'to expand (of the wa11s of a sack,

of a rice-barn, a1so of"the stomach)', Mal. buncet

'distended (of the stomach)'.

If comparab1e meaning-forms occur in three or all four 1anguages

we reconstruct a PMJ form, if all the forms in the 1anguages fo110w

the posited regu1ar deve10pment without showing any pecu1iar reflex:

e.g., *kutan, Snd. kutau, NJv. kutaU (0), Mal. kutan, Mad. kotan

'undervest'. In instances of unexpected reflexes, we have recourse to

the borrowing hypothesis (see below).

2.3. This section presents an example of the methodological

principles used in the determination of borrowing and inheritance:

(1) The correspondence system of a language is that which applies to

its basic vocabulary. When many doublets are found whose differences

cannot be explained as due to analogical changes, that member of the

doublet is considered to be inherited if its elements correspond to

the regular reflexes found in the rest of the basic vocabulary and

that other member is considered to be borrowed if its elements do not

correspond.

Since Sundanese has a large number of doublets whose differences

cannot be explained as due to analogical change, it is a good example

to demonstrate the application of this principle. In the following

list of Sundanese doublets the entry following (A) indicates the

inherited Sundanese reflex and the entry following (B) indicates the

reflex which appears in words borrowed from Javanese. In a few

instances we find a loan from Malay.

PMJ a (see section 2.6.4.).

(A) 4, (B) Cl: (A) Mn4r 'full and good (of a rice-grain), (B)

banar (L) 'true, right'; cf. NJv. banar 'true, right'; (cf.

*bannClr, p. 74)

(A) 4 (B) u: (A) lts4h, (B) lusuh 'worn out, used up, weak';

cf. NJv. lusóh (0) (0) 'rotten, worn out'; (cf. *lassah,

p. 75).

(A) i before *u, (B) Cl: (A) simbur, (B) sambur; cf. NJv. samb6r

39

40

(0) 'to bespatter'; (cf. *sambur, p. 141).

(A) t, (B) a: (A) tanth 'earth, ground' , (B) tanah 'land, area';

cf. Mal. tanah 'land'; (cf. *tanah, p. 73).

PMJ h- (see section 2.15.1.):

(A) h-, (B) q-: (A) hastm 'sour', (B) qasam 'tamarind'; cf. NJv.

asam 'tamarind', 'sour' (0); (cf. *hassam, p. 186)·

PMJ -ay (see section 2.7.2.4.2.):

(A) -eq, (B) -iq: (A) hateq (L), (B) qatiq 'liver, heart, feel­

ings'; cf. NJv. at; (L) 'heart, feelings, soft inner parts

(e.g. of bamboo), liver (e.g. as food)'; (cf. hatay, p. 93).

PMJ 0- (see section 2.13.):

(A) d-, (B) r- : (A) daudtr 'the wild cotton tree', (B) randuq

'the cotton tree'; cf. NJv. ranqu 'cotton tree'; (cf.

*OaUOaR2' p. 100).

PMJ -q- (see section 2.15.2.2.):

(A) -q-, (B) loss of the consonant followed by the contraction of

the vowels: (A) ruqum, (B) qa-rum; cf. NJv. a-róm 'fragrant';

(cf. *ruqum, p. 179)

PMJ B- (see section 2.12.):

(A) b-, (B) w-: (A) bituq 'to fire a weapon, explode, erupt',

(B) watuq 'to come out'; cf. NJv. watu (L) 'to appear, come

out'; (cf. *Battuq, p. 126).

PMJ -R2- (see section 2.14.2.):

(A) -r-, (B) loss of the consonant followed by the contraction

of the two vowels: (A) taruh 'to bet', (B) toh 'to stake';

cf. NJv. t~h 'to bet. stake'; (cf. *taR2uh. p. 163).

PMJ -aw (see section 2.7.1.3.3.):

(A) -oq. (B) -uq: (A) ba~oq 'water'. si-baffoq 'to wash one's

hands'. (B) banuq 'water'; cf. NJv. banu (L) 'water; (cf.

"baiiaw. p. 88).

In the 200-word Swadesh list for Sundanese 21 the fo11owing

thirty-six words which have an etymo1ogy contain inherited reflexes:

PMJ a > Snd. 4:

has4p 'smoke' (cf. *hasap. p. 171); bas4h 'wet' (cf. *Bassah.

41

p. 185); b41ah 'to split' (cf. *Ballah. p. 125); b4rat (L)

'heavy' (cf. BaR2R2at. p. 131); bH4!) (L) 'belly' (cf.

*Batta!). p. 126); d4kH (L) 'near' (cf. [D~]akkat. p. 157);

h4r4t 'narrow' (cf. *haR2R2at. p. 162); k4r4t 'to cut'

(cf. *karrat. p. 48); 1494n (L) 'hand' (cf. *laU9pn. p.

72); sa4tik 'few' (cf. *qattik. *qantik. p. 194); tan4h .. .
'earth' (cf. *tan~h. p. 73); s4s4h 'to wash' (cf. *sassah.

p. 72).

PMJ a) Snd. i before u:

ti1uq 'three' (cf. ta11uq. p. 79).

PMJ h- > Snd. h-:

has4p 'smoke'. see above; hateq (L) 'liver'. see abovei hejoq

'green' (cf. *hijaw. p. 54); h4r4t. see above; hirup 'to

live' (cf. *huDip. p. 151); hujan 'rain' (cf. *huzan. p.

42

lll}; huluq 'head' (cf. *huluq, p. l70); huntuq (L) 'tooth'

(cf. *huntuq, p. 38).

PMJ -ay > Snd. -eq:

hateq (L) 'liver', see above; bereq (L) 'to give' (cf. *BaR2R2a~,

p. l26).

PMJ 0- > Snd. d-:

datau (L) 'to come' (cf. *Datan, p. l49); daun 'leaf' (cf. *Daun,

p. l48); deneq (L) 'to hear' (cf. *DaunaRl' p. 76); diq 'in,

at' (cf. *Diq, p. l48); duaq 'two' (cf. *Duaq, p. l48).

PMJ B- > Snd. b-:

bas~h 'wet', see above; batuq 'stone' (cf. *Batuq, p. l28);

b~lah 'to split', see above; bentaD 'star' (cf. *BintaD'

p. l3l); b~rat (L) 'heavy', see above; bereq (L) 'to give',

see above; b4t4D (L) 'belly', see above; binih 'seed (cf.

*Binih, p. l26); bitis 'leg' (cf. *Battis, Bantis, p.
193); boroq 'to hunt' (cf. *Buraw, p. 88); buah 'fruit'

(cf. *Buah, p. l27); buluq 'feather' (cf. *Buluq, p.

l29); bun tut 'tail' (cf. *Buntut, p. l32).

PMJ -R2- > Snd. -r-:

b~rat (L) 'heavy', see above; bereq (L) 'to give', see above;

h4r4t 'narrow', see above; quran ~arereaq 'we (cf. *quR2a~,

43

p. 163).

PMJ -aw > Snd. -oq:

boroq 'to hunt', see above; garoq 'to scratch' (cf. *garaw,

p. 88).

Of the other items in the 200-word list which we have an etymology

only three exhibit reflexes associated with loan words: galut 'to

fight'; cf. NJv. ga16t 'to fight'; (cf. *gallut, p. 119); kambaU

'flower'; cf. NJv. kamban (L) 'flower'; (cf. *kambaU' p. 140); banar

(L) 'true, right', see p. 74.

There are ten more words which exhibit borrowed reflexes. All of

them are identical in shape and meaning to Javanese words. It is

interesting that none of them has a cognate in the other Malayo-Javanic

languages or in languages outside the subgroup. They are labuq

'ashes, dust' [cf. NJv. labu '(thick) dust']; gadeq (L) 'big' [cf. NJv.

ga4é (L) 'big']; gatih 'blood' [cf. NJv. gatéh (L) 'blood']; qandog

'egg' [cf. NJv. an~èg (L) 'egg']; hibar 'to fly' [cf. NJv. ibar 'to

fly']; cakal (L) 'to hold' [cf. NJv. cakal (L) 'to hold']; tamba~ (L)

'to sing' [cf. NJv. tamban (L) 'to sing']; lamas 'smooth' [cf. NJv.

lamas 'smooth, elegant']; lampaU 'straight' [cf. NJv. lampaU

'straight']; kandal 'thick' [NJv. kandal 'thick'].

The vast majority of the words in the list are composed of

phonemes which never appear in instances of doublets. Thus, it is

difficult to ascertain whether the form is truly inherited or has been

borrowed: e.g., limaq'five' contains reflexes which occur in words

together with both set (A) and set (B) reflexes. Such lexical items

do not have any bearing here.

(2) If no representative of a proto-segment which exhibits

doublets occurs in the basic vocabulary, that member of the doublet

44

is considered to be inherited which clearly contains other elements

which can be determined to be inherited reflexes. So, for example,

although we find two reflexes for PMJ -ay in Sundanese, it can be shown

that -ay is the inherited reflex and -eq is the reflex appearing in

loanwords. Consider the following example where we get a Sundanese

doublet for PMJ -ay (see section 2.7.2.4.1.):

(A) -ay, (B) -eq: (A) balay 'little wall made of stones',

(B) baleq 'bench, front-hall'; cf. NJv. balé (0) (0)

'bench, front-hall'; (cf. *balay, p. 90).

Since the segment -ay occurs in other words with inherited

reflexes which cannot be considered borrowings, -ay must be considered

the inherited form: e.g., Snd. h41ay 'numerical coefficient for

tenuous objects such as garments' is the reflex of*hallay (p. 91).

It has been determined that Snd. 4 is the inherited reflex of *a.

(3) In languages with status-style distinctions the corres­

pondence system is that which applies to the majority of its low words.

Again, Sundanese will serve to demonstrate the application of this

principle.

A check through R.A. Kern 1906 revealed that about 75% of the

Sundanese very high and high words which are unambiguous in respect to

whether they contain inherited reflexes or reflexes associated with

loan words have reflexes associated with loan words.

There are instances of status-style doublets. The low word

contains inherited reflexes and the high word reflexes associated with

45

loan words:

s's'p (L), sasap (H) 'to suck'; (cf. *sapsap, p. 200).

(4) The correspondence system of a language is that which applies

to most of its bound morphemes. It is expp.cted that this will ag ree

with the correspondence system of the basic vocabulary. For example,

the following two Sundanese suffixes contain inherited reflexes:

*-kan, Snd. -ktn, OJv. -a-kan, NJv. -a-kan (H), Mal. -kan, Mad.

Kang. -a-ghan22 , Mad. Baw. -a-kan 'causative'.

*-an, Snd. -tn, OJv., NJv. -an, Mal. ka- -an, Mad. -an 'to be

affected by'.

The PMJ morpheme structure

2.4. Three types of morphemes are distinguished in PMJ: mono­

syllables, dissy11ab1es (origina1 dissy11ab1es or doub1ed monosy11ab1es),

and trisy11ab1es.

The PMJ monosy11ab1es consist of the sequence CVC where C is

consonant (inc1uding semivowe1) and V is vowe1.

There are two types of dissy11ab1es in PMJ. If the two V's are

identica1 the sequence is [a] CV1(C)CV1C, and if the two V's are non­

identica1 the sequence is eb] CV1(C)(C)V_1C. The parenthese~ mean

optiona11y present.

The PMJ trisy11ab1es consist of the sequence CV1(C) + [a] or eb]

or (presumab1y) CV_1(C)(C)V1(C)(C)V_1C or CV_1(C)(C)V1(C)CV1C.

The formu1as imp1y: (1) no initia1 and no fina1 vowe1s are permit­

ted; (2) most vowe1 sequences are permitted if the vowe1s are non­

identica1, though there is no evidence for the occurrence of the fo1-

46

lowing PMJ vowel sequences: *aa, *ia, *ai, *au; (3) a cluster consists

of no more than two consonants; (4) clusters occur unly between vowels.

The most common PMJ consonant clusters are nasal clusters (i.e.

nasal + non-nasal consonant) and the clusters which appear in doubled

monosyllables (see section 2.18.). PMJ also has a large number of

double consonants (see sections 2.5.1. and 2.16.). In PMJ dissyllabic

bases there is evidence for only one cluster which is not a nasal

cluster or a double consonant, namely the cluster *-ks- (e.g.,*ruksak,

p. 120).

The consonants *n and *R3 do not occur in preconsonantal, post­

consonantal, and final position; *1 and *R2 do not occur in initial,

preconsonantal, and postconsonantal position; *j, *z, *c, *~, *8, and

*0 do not occur in preconsonantal and final position; *w, *Rl' and *q

do not occur in preconsonantal and postconsonantal position; *D does

not occur in postconsonantal position; and *y, *b, and *ç do not occur

in preconsonantal position.

Thus, the following consonants occur in initial position: *w, *y,

*m, *n, *n, *U' *1, *r, *s, *d, *j, *z, *g, *c, *p, *t, *k, *~, *B,

*b, *0, *ç, *Rl' *R3, *h, and *q.

The following consonants occur in preconsonantal position: *m, *n,

*u, *1, *r, *s, *d, *g, *p, *t, *k, and *h.

The following consonants occur in postconsonantal position: *y,

*m, *n, *1, *r, *s, *d, *j, *z, *g, *c, *p, *t, *k, *~, *8, *b, *0,

*ç, and *h.

The following consonants occur in final position: *w, *y, *m, *n,

*D' *1, *1, *r, *s, *d, *g, *p, *t, *k. *b, *Rl' *R2, *h. and *q.

All consonants occur in intervocalic position.

Madurese double consonants

2.5. Madurese is the only Ma1ayo-Javanic 1anguage which dis­

tinguishes single from double consonants. All consonants occur

doubled except q. There are 1anguages outside the Ma1ayo-Javanic

subgroup that a1so distinguish single from double consonants, e.g.,

I10cano, Buginese, and Makassarese. Most instances of double con­

sonants in these 1anguages can be associated with the position af ter

PAN a or PHN a, e.g., PAN panuq, I10cano punno, Buginese panno, Snd.

pinuh, OJv. panuh, NJv. panóh (B), Mal. panoh 'ful1' (cf. PMJ pannuh,

p. 79); PHN lapas, Bug. 1appaq, Mak. 1appasaq, Snd. 14pas, OJv.,

47

NJv. lapas, Mal. lapas, Mad.lappas 'free, loose'. In Madurese, as in

ot her languages, there are a1so many instances of double consonants

which do not occur af ter *a.

2.5.1. Double consonants af ter PMJ a. There are two possib1e

hypotheses with respect to exp1aining the origin of double consonants

af ter *a. Either PMJ had double consonants af ter *a and Madurese

retained the double consonants, whi1e the other Ma1ayo-Javanic

1anguages reduced them to a single consonant; or Madurese double

consonants were deve10ped af ter *a. The first hypothesis is supported

by Malay manuscripts in which words such as modern Malay basar, karat,

and taloq are spelled b.ss.r, k.rr.t, and t.11.q respective1y, i.e.,

with double consonants. A1so in an 01d Javanese document of the 10th

century (Jayapattra) double consonants can be found af ter wh at appears

as modern Javanese a: e.g., the name Gallam [for modern Javanese Galam],

pajjah [for modern Javanese pajah (H) 'dead,].23

There is no reason at this time not to reconstruct PMJ double

consonants af ter PMJ a exr.ept when the following consonant is *h or

q. There is no necessity to reconstruct-hh-, or*-qq-, since

evidence for these does not appear in Madurese, the only language

with double consonants (c.f. *sahaR, p.174(and *kaqan, p. 73). Thus

we reach the following reconstructions:

*karrat (PAN, Sa. qolo 'to cut off the ends': kaRat), Snd.

k4r4t, OJv., NJv. karat, Mal. karat, Mad. karraq 'to

cut'.

*lassuU (PHN, Tag. lus6n 'rice-mortar': lasun), Snd. lisuD,

NJv. lasóU' Mal. lasoU' Mad. lassoD 'rice-mortar'.

48

We also reconstruct double consonants af ter *a in case a Madurese

cognate is lacking: e.g., BaR1Rlas, p. 126.

Since languages such as Ilocano, Buginese, Makassarese, and

Madurese which have double consonants af ter *a are geographically

remote from one another, one might argue that not only PMJ but also

proto-languages of higher order and perhaps the proto-language of

highest order had double consonants af ter *a. These double consonants

we re reduced to single consonants in all languages except for those

mentioned above.

A possible argument against the reconstruction of double con­

sonants af ter *a was presented by Dyen (1971:44). Ilocano has puno

'full' and a syncopated form na-pno af ter a vowel-final prefix. This

alternation could argue for an independent development of double

consonants af ter vowels which reflect *a, since "such an alternation is

unlikely to have developed if it would have brought three consonants

together." (Id.) However, since double consonants also occur in

positions other than af ter *a and since such instances are not rare,

one can still argue for areconstruction with double consonants also

af ter *a.

49

For PMJ double consonants in other environments, see section 2.16.

2.5.2. Madurese double consonants by assimilation. In many

instances Madurese double consonants can be attributed to the assimi­

lation of the final consonant of the first syllable. This assimilation

probably is the regular development in the B. and P. dialects:

*taptap, Snd. tatap, Mad. taptap, Mad. B. tattap 'to hit with

the flat hand'.

*tastas (PHN, Tag. tistfs 'to tear up'), OJv. a-natas 'came out',

NJV. tatas 'well-cutting' (0), 'cut off', Mal. tatas 'slit

open, rip up. Implies that the force is applied from the

inner side, e.g., wh en a chick breaks out of its egg',

Mad. tastas, Mad. B. and Mad. P. tattas 'to hatch'.

2.5.3. A Madurese double consonant as reflex of PMJ -nh-. In

a single instance Madurese has a double consonant where Sundanese and

Old Javanese have -Uh-:

*taUhiq, Snd. tauhiq (H) 'to get up', OJv. a-taUhi 'to awake',

NJv. taUi 'to get up', Mad. tau~è(h) 'to stay up all night'.

2.5.4. Madurese double consonants by analogy. The double

consonants -tt- in Mad. pèttö(h), pèttöq 'seven' (from *pituq) and -11-

in Mad. bállu(h), bálluq 'eight' (from *w2aluq) are perhaps analogical

to the double consonants -11- in Mad. tallö(h), telloq 'three' (from

50

*ta11uq) and -nn- in Mad. annam 'six' (from *qannam).

The PMJ vowe1s

2.6. Dempwo1ff reconstructed four PAN vowe1s: PAN a, PAN i,

PAN u, and PAN a. Four vowe1s are a1so reconstructed for PMJ and it is

posited that the PAN vowe1s continued into PMJ. The PMJ vowe1s are

denoted by the same symbo1s. Dempwo1ff reconstructed this PAN vowe1

distinction based on a four-vowe1 system, because he found it suffi­

cient to account for the vowe1 systems of the 1anguages he investigated.

He treated the origin of Ma1ay e and 0 in non-fina1 sy11ab1es (from *i

and *u respective1y) as 'Tendenzen zur Lautverschiebung' (2.22) and

the origin of Javanese é, è, ó, and 0 in non-fina1 sy11ab1es and è and

o in fina1 sy11ab1es (for *i and *u respective1y) as 'unerk1ärte

Ausnahmen' (1.86). Dyen (1953a:7 f.) treated them as different dia-

1ecta1 ref1exes of *i and *u respective1y. As wil1 appear bel ow, we

have put forth hypotheses simi1ar to those of Dyen's by attributing

the origin of these vowels to secondary deve10pments inc1uding dia-

1ecta1 and inter1inguistic borrowing. Dyen 1949 showed that a PAN

four-vowe1 reconstruction was sufficient to exp1ain the origin of the

Trukese nine-vowe1 system. In this section it wi11 be shown that a PMJ

four-vowe1 system probab1y is sufficient to account for the seven-vowel

system of Sundanese (i, e, u, 0, a, a), the eight-vowel system of

Javanese (i, é, è, u, Ó, 0, a, a), the six-vowe1 system of Ma1ay (i, e,

u, 0, a, a), and the nine-vowe1 system of Madurese (i, é, è, u, Ó, 0,

a, f, a). For a tabulation of the ref1exes of the PMJ vowe1s in the

four 1anguages, see section 3.

51

2.6.1. PMJ a

2.6.1.1. PMJ penultimate and ultimate a. PMJ penultimate and

ultimate a appears as Sundanese, Old Javanese, and Malay a. PMJ

ultimate a before PMJ -q (which disappearp.d in Javanese, Malay, and in

Central and East Madurese, see section 2.15.2.3.) became NJv. -0.

PMJ penultimate a before PMJ ultimate a before PMJ -q also became NJv.

O. Otherwise PMJ penultimate and ultimate a appear as NJv. a. The

Madurese reflexes are á and a (distributed according to the Madurese

vowel alternation rule given in section 1.8.3.1.):

*qapaq (PAN, Sa. t-aha 'what': ?apa?), OJv. apa, NJv. öpO (L),

Mal. apa, Mad. apa(h) 'what'.

*kitaq (PAN, To., Fu. kita 'I': kita?), Snd. kitaq, OJv. kita

'you', NJv. kito 'we, us' (B), 'I, my, mine' (0), Mal. kita
,

'we; you and I', Mad. kèta 'I'.

*lambUQ(PWI, TBt. lambun 'side'), Snd. lambuU 'the hollow space

under the ribs on the side', OJv. lambuU' NJv. lamb6U' Mal.

lamboD 'side, flank', Mad. lambhuD 'the sides of the body

above the hip'.

*rampas (PHN, Tag. gá:pas 'cutting': Ra[m]pas), Snd. rampas

'to loot', OJv. r-in-ampas 'looted', NJv., Mal., Mad. rampas

'to loot'.

*siUgah, Snd. siUgah 'to go out of the way', OJv. s-um-iUgah

'went out', NJv. siUgah (0) 'to avoid', Mad. sèo9há 'to

withdraw'.

2.6.1.2. PMJ antepenultimate a. PMJ antepenultimate a appears

as Sundanese and Old Javanese a, and became New Javenese and Malay a,

and Madurese á or a (distributed according to the vowe1 alternation

ru1e given in section 1.8.3.1.):

*ga1ugaq, OJv. ga1uga, NJv. g(a)lugo, Mal. ga1uga, Mad.

ghá1ughá(h) 'red dye'.

52

*tamiao, Snd. tamiao, OJv. tamyaU, Mal. tamian 'kind of bamboo'.

*tarimaq (PWI, NgD. tärima 'to receive': ta[r]ima), Snd. tarimaq

(L), OJv. a-narima, NJv. t(a)rimo (L), Mal. tarima, Mad.

tarèma(h) 'to receive'.

A1though Sundanese and 01d Javanese cognates are 1acking, a

reconstruction with antepenu1timate a has a1so been made in the

fo110wing instance:

*Sa1irau24 (PHN, Tag. ma11:1aU 'su1phur': baliraU), NJv.

waliran, Mal. ba1eran, Mad. bá1iráq 'su1phur'.

In the fo110wing comparison PMJ antepenu1timate a and PMJ

penu1timate a contracted in earl ier Javanese af ter the 10ss of *R:

*SaRaniq25 (PAN, Fi. tan-ane 'man': baRani[?h]~ OJv. wäni, NJv.

wani (L), Mal. barani 'brave'.

The following comparison is an instance of the contractior, of a

penu1timate vowe1 with u1timate a in Javanese. PMJ antepenu1timate a

thus became a Javanese penu1timate vowe1 and appears as a (see section

2.6.1.1.):

*pariaq, Snd. pariaq, NJv. paré, Mal. paria, Mad. parèya(h) 'a

gourd' •

2.6.2. PMJ i.

2.6.2.1. PMJ u1timate i. PMJ u1timate i appears as Sundanese

and 01d Javanese i. and became Madurese i or è (distributed according

to the vowe1 alternation ru1e given in section 1.8.3.1). It appears as

53

New Javanese and Malay i when originally followed by PMJ -q (which was

lost, see section 2.15.2.3.). Otherwise it became New Javanese é and

Malay e:

*gantiq (PHN, Tag. gantf 'requital': ganti), Snd. gantiq (L)

'to change', OJv. g-um-anti 'to follow', NJv. ganti (DJ

'in place of', Mal. ganti, Mad. ghántè(h) 'to replace'.

*jahit (PAN, Sm. sai-sai 'to bind together': zaqit), OJv. j-in­

ahit 'cut apart (7)', NJv. jaát, Mal. jahet, Mad. jháiq 'to

sew'.

*kamunin, Snd., OJv. kamunin, NJv. kamunén, Mal. kamuneU' Mad.

kamonèo 'kind of plant'.

*qujiq26 (PHN, Tag. qu:riq 'carat': uzi), Snd. qujiq 'to examine

metals', NJv. uji (0), Mal. uji 'to test silver or gold'.

New Javanese exhibits è as a dialectal reflex of PMJ i before

consonants other than PMJ -q:

*gapit (PWI, TBt. gappit 'to pinch': ga[m]pit), Snd. Bad.

gapit, NJv. gapét, gapèt (0) 'nipper, clamp', Mad. S. and

Mad. Kang. ghápèq 'nipper'.

*guliU (PWI, TBt. guliU 'rolled'), Snd. gu~guliU 'roll-cushion',

gu-guliu-an 'to roll, swing back and forth', OJv. an

pa-gulin-an 'revolving', NJv. guléu 'roll-cushion',

O-g6léU' o-gólèn (0) 'to swing back and forth, incline (of

a ship), slanting', Mal. guléU,goleU 'to rollover', Mad.

ghulin, Mad. S. ghu-ghuliU 'roll-cushion'.

*rapih, Snd. rapih 'to be good with one another, of one opinion',

NJv. rapéh (0) (0), rapèh (0) 'completely free (of pain),

clear, in order', Mad. rap~ 'attached, devoted to'.

54

In instances 1ike the fo11owing Sundanese exhibits e as reflex of

u1timate *i:

*kuniO (PWI, NgD. k5niu-an 'brass'), Snd. konen, OJv. kunin,

NJv. kunéQ, Mal. kuniU' Mad. kön~Ü 'yellow'.

*tajin, Snd. tajen, NJv. tajén, Mal. tajen 'stareh, made of rice­

f1our', Mad. tajhin 'mash, pap'.

2.6.2.2. PMJ penu1timate i. PMJ penu1timate appears as

Sundanese, 01d and New Javanese, and Ma1ay i. It became Madurese i

or è (distributed according to the vowe1 alternation ru1e given in

section 1.8.3.1.):

*gi1aq (PAN, Fi. ki1a 'wild': gi1a[?h]), Snd. gi1aq 'shy, mad,

scared', OJv. gi1a 'to shudder', NJv. gi1b 'not wise, be

mad, to abhor', Mal. gi1a, Mad. ghi1á(h) 'mad, menta11y

111'.

*h1riq (PHN, Tag. h{:liq 'stimulus': hiri), Snd. hiriq 'bad,

jea1ous', OJv. aU-iri, ma-hiry-y-a 'jealous', NJv. irèn

(=iri+an) 'jealous' (0), Mal. (h)iri hati 'spite, malice',

Mad. ~rè(h) 'jealous' .

*ki1a~, OJv., NJv. ki1aQ 'sugar-syrup', Mal. Sumo ki1aQ 'a

fermented drink obtained from cane-sugar or pa1m-sugar',

Mad. kè1aQ 'thick syrup out of which sugar is made'.

PMJ penultimate i before PMJ -aw, and PMJ -ay (which became Snd.

oq, eq respective1y, see sections 2.7.1.3.1. and 2.7.2.4.2.) became

Snd. e. Let us first consider examp1es of PMJ i before PMJ -aw:

*hijaw (PHN, Tag. h{:raw 'cock with green feathers': hizaw),

Snd. hejoq, OJv. a-hijo, NJv. ijó (L), Mal. (h)ijaw 'green',

Mad. èjhu(h) in ffèyor èjhu(h) 'kind of coconut with a green

55

skin'.

*limaw (PAN, Fi. mo1i 'citrus-fruit, orange'), Snd. 1emoq, OJv.

lima, Mal. 1imaw, Mad. 1êmà(h) 'citrus-fruit'. Snd. 1imoq

'citrus-fruit' probab1y is a loan from a dialect or 1anguage

such as Javanese in which *i before *-aw became i.

A simi1ar instance of Snd. i before *-aw in a presumed loanword

is found in the fo11owing comparison:

*qi1aw (PAN, Fi. qi1o-i10 'mirror': ?i1aw), Snd. qi1oq, OJv.

man-ilo, NJv. i16 'to mirror' , Mal. i1aw 'shimmering (as

sun1ight in water)'.

PMJ penu1timate i before *- y:

*[t~]i[rR2]ay, Snd. tereq (L) in qindun tereq 'step-mother',

Mal. tiri 'step-' in maq tiri 'step-mother'.

In same instanees Sundanese exhibits e as reflex of PMJ penu1ti­

mate i a1though not fo11owed by a PMJ diphthong. In the fo11owing

four comparisons the u1timate vowe1 is a. Perhaps earl ier Sundanese

i underwent partia1 assimi1ation to this vowe1 in a dialect of

Sundanese:

*Ba1i1aq27 (PHN, Tag. ba1i1á 'weaver's sword': balija), Snd.

bareraq (with assimi1ation of 1 to r), NJv. w(a)lir3, Mad.

bá1i1~(h) 'weaver's sword'.

*lintah (PHN, Tag. 1intáq 'leech': 00 lintah, 10 1intaq), Snd.

1entah, NJv., Mal. lintah, Mad. l~nta 'leeeh'.

*pintaq (PWI, TBt. pitta 'to desire': pi[n]ta), Snd. pentaq (L),

OJv. ma-pinta, NJv. pinto (B), Mal. pinta, Mad. pènta(h)

'to ask'.

In the fo11owing instanee there is a related Javanese word which

can be considered the source for the Sundanese form with e:

*kihuij, Snd. keoU' NJv. kéyóU' Mal. kioU 'land-snail'.

56

PMJ penultimate i became New Javanese é in the Eastern subgroup

of Javanese dialects in open or closed syllables, if the word-final

syllable contained a like vowel (see section 1.5.2.):

*pilih (PAN, Fi. vili 'to pick up': piliq), Snd. pilih, OJv.

a-pilih, NJv. mil~h, méléh (0), Mal. pileh, Mad. pèlè 'to

choose' .

*pitik, Snd. pitik 'chick', OJv. pitik 'chicken', NJv. pitéq,

pétéq (0) 'chick', pitéq (L) , hen, chi cken ' , Mad. pètèq

'chick'.

PMJ penultimate i became New Javanese è presumably in a north-

eastern dialect in instances like the following:

*minnak (PWI, NgO. minak 'oil': minak), Snd., OJv. minak, NJv.

minaq, mènaq (0), Mad. mènnaq 'oil'.

*liruq, Snd. liruq 'confounded', NJv. liru (L) 'in place of',

k-liru (L) (0) 'wrong, mistaken', k-lèru 'confounded', Mal.

ka-liru 'bewilderment', Mad. lèro(h) 'in place of'.

Wh en the ultimate vowel appears in New Javanese as è (see section

2.6.2.1.) PMJ penultimate i likewise appears as è in the following

comparisons:

*hiriU' Snd. m-iriu, OJv. a-hiriU' NJv. iréu, m-iréu, m-èrèu (0)

'inclining', Mal. m-ereU 'to lean over', 'incline to one

side', Mad. m-èrèu 'to lie on one side, not horizontal.'

*licik, Snd. licik 'deceitful, cunning', NJv. lic~q 'insipid,

cowardly', lécéq (0), lècèq 'to sit loosely, to take to

one's heels', Mad. lècèk 'no,t true, lying'.

57

*titis (PAN, Fi. titi 'to flow, run'), Snd. titis 'to pour out',

OJv. titis 'to drip down', NJv. tités 'to pour out', tètès

'drop, drip', Mal. tites 'a gentle drop', Mad. tètès 'to

drip'.

In some instances Malay exhibits competing forms, one with a

penultimate i, the other with a penultimate e. Thus, we can posit

two dialects, one in which PMJ penultimate i appears as i and another

in which this penultimate i became e. In the following instances it

is best to explain the existence of competing forms as borrowings from

the e-dialect into the i-dialect, or conversely:

*ligar, NJv. ligar (0) 'billof exchange', Mal. ligar, legar 'to

make the circuit of the rice-mill', Mad. P. lèghar 'to go

round, circle'.

*liwat, Snd., NJv. liwat (L), Mal. liwat, lewat, Mad. lèbát

'past, af ter'.

*pisah, Snd. pisah, OJv. a-pisah, NJv. pisah, Mal. pisah, pesah,

Mad. pèsa 'to separate'.

*rim[Bb]as (PWI, TBt. rimbas 'adze': rimbas), Snd. rimbas 'adze',

OJv. rimbas 'plane, shredder', NJv. rimbas 'chopped' (0),

Mal. rimbas, rembas 'adze'.

*simpan (PAN, Sm. sipa 'to lean to one side'), Snd. simpan 'to

branch off', OJv. a-nimpan 'to take a side-road', NJv.

simpan-an 'sideroad', Mal. simpan, sempan 'to branch off',

Mad. sèmpan 'to give way'.

*siram (PWI, NgD. siram 'to spray': si[r]am), Snd. siram 'to

water, spray', OJv. s-in-iram 'watered', NJv. siram, Mal.

siram, seram, Mad. sèram 'to water'.

58

In the following instanee there is a related Javanese word which

can be considered the souree for the Malay form with e:

*qir1d, Snd. qirid 'to drive before one, take along', OJv.

aU-irid-akan 'to take s.o. along as a slave', NJv. iréd

'pulled away' (0), 'lead' (B), èrèd (0) 'to drag along',

Mal. eret 'to drag at', e.g. mau-eret kuda 'to lead a horse

by the snaffle', Mad. èrèt 'to drag, tow s.o. or s.t.'.

In some comparisons the Malay cognate with penultimate e occurs

without a by-form w1th penultimate i:

*ci~ak, Snd. citak 'form, cast, press', NJv. ci~aq 'cast, form',

Mal. cetaq 'to cast or shape by the use of a mould' , Mad. S.

P. cè~aq 'cast, form'.

*g1wan. Snd. giwaU. NJv. giwaU (0). Mal. gewant Mad. ghibáu

'mother-of-pearl'.

*qikuR (PAN. To. iku 'tail. end': w4ikuRl), OJv. iku, Mal. ekor

'ta1l', Mad. èkor in soroy èkor ' a comb the handle of which

1s shaped like a tail '.

*11nsir, Snd. liusir 'to be in a slanting position (of the sun)',

OJv. linsir 'to go toward sunset', NJv. linsér 'afternoon',

Mal.le!)ser 'side-slipping', Mad. l~os~r 'afternoon'.

*t1was (PAN, To., Fu. ma-tsiva 'poor'), Snd. OJv., NJv. tiwas

'to perish', Mal. tewas 'being worsted', Mad. tèb~s 'acci-

dent, disaster'.

In the following instanee there is a related Javanese word which

can be considered the souree for the Malay form with e:

*p1cak, OJv. picak 'one-eyed', NJv. picaq, picak (0), pecaq (0)

'blind'; Mal. pecaq 'blind', 'crushed or driven in at one

59

pOint,28, Mad. B. pècak 'blind'.

2.6.2.3. In a number of instances Sundanese, Malay, and Old

Javanese exhibit a penultimate e matching a New Javanese é in words

which have a different ultimate vowel. We also find instances of

Sundanese, Malay, and Old Javanese penultimate and ultimate e matching

New Javanese penultimate and ultimate~. FinaJly we find instances in

which Sundanese and Malay and rarely Old Javanese exhibit an ultimate

e af ter a different vowel matching a New Javanese ultimate è. Madu­

rese exhibits i or è in all these instances (distributed according to

the vowel alternation rule given in section 1.8.3.1.).

The question is whether the reconstruction of a phoneme *e for

these matchings is necessary or whether the Sundanese and Malay forms

containing e can be attributed to borrowings from Javanese. Madurese

has no bearing on this problem, since it exhibits in these words the

same reflexes as for those for which PMJ i was reconstructed. We know

from our preceding discussion that PMJ penultimate i dialectally

became NJv. é or é and that PMJ ultimate i dialectally became NJv. ~.

Presumably dialectal forms containing é or è spread over the whole of

the Javanese speaking area and were subsequently borrowed by Malay and

Sundanese. This is all the more likely to have happened, since all

the words in question belong to that part of the vocabulary which is

considered non-basic. There is therefore no compelling reason at this

point to assign a distinction between *i and *e to PMJ, and we leave

any decision in this matter to further research.

For comparative purposes a list of all words which have e in

Sundanese, Old Javanese, and Malay, and é or ~ in New Javanese is

given bel ow. No PMJ reconstruction is. made unless a cognate occurs

in a language outside this subgroup. It should be kept in mind that

the Sundanese and Malay forms are considered likely to be borrowings

and that the Madurese forms are ambiguous as to whether they are

inherited or borrowed:

Snd. qaneh '~trange, curious', NJv. anèh 'unused to, peculiar',

Mad. anè 'strange, curious'.

*ban~iU (PWI, NgO. bantiu 'wild ox'), Snd. banteU. OJv. banten,

NJv. bantèn, Mal. banteu, Mad. bh'n~èu 'wild ox'.

60

Snd. bebas 'finished, completely gone', bebas (L) 'paid (of

debt);, NJv. bèbas (0) (0) 'gone', b6bas-an 'without extras',

Mal. bebas 'freedom of restraint', Mad. bhibhás 'paid (of

debt)'.

*bibik (PHN, Tag. bib('duck': bibi), Snd., OJv. bebek, NJv.

bèbèq (L) 'duck'.

Snd. begal, NJv. bégal, Mal. begal, Mad. bhighál 'highway­

robbery'.

*biUkuk (PAN, Sm. piqo 'bent'), Snd. beUkok, NJv. b6Ukoq, Mal.

benkoq 'bent'.

Snd. belaq 'to help, be at one's side', OJv. bela 'to follow

s;o. into death', NJv. bélo (B) 'partner, sharer', Mal.

bela 'blood-offering in the way of self-immolation', Mad.

bhillá(h) 'to endanger O.S. for s.o. else'.

Snd. belek 'to have red eyes', OJv. belek 's.o. who is suffering

from an eye-disease', NJv. bèlèq-an 'to suffer from inflamed

eyes'.

Snd. berak 'dung', NJv. béraq (0) (VL) 'dirt', Mal. beraq (vulgar)

'to defecate'.

61

Snd. celen, NJv. cè1èo (L), Mad. cèlèo 'swine'.

Snd. comel, NJv. cómèl (L) 'to talk a lot', Mal. comel 'to murmur,

grumble' , Mad. c~èl 'to ask a lot'.

Snd. qepok (H), NJv. ~pèq, Mal. epoq, Mad. B. èpoq 'receptacle

for sireh-requisites'.

Snd. gooseo, NJv. góosèO' Mad. ghuOsèo 'rattle, bell '.

Snd. jejer, NJv. jéjèr, Mal. jejer, Mad. B. jhijhir 'one af ter

another, orderly line'.

Snd. jeoke1 'unhappy, impatient', NJv. jèokè1 'itching (not to be

able to hear or see anymore)', Mal. jevkel 'peevish'.

Snd. jenkol, NJv. jéokol, Mal. jeokol 'kind of tree which deli­

vers malodorous fruit'.

Snd. joged, NJv. jógèd, Mal. joget 'dancing-girl'.

NJv. l~lèh 'soft (melted in the sun)', Mal. leleh 'to trickle

gently', Mad. lèllé 'to drip off (e.g. melted sugar)'.

Snd. sered, NJv. sèrèd, Mal. seret 'to bail behind'.

Snd. tembok, NJv. témboq, Mal. temboq, Mad.t~buq 'wall '.

Snd. tempel 'to hang at, against, stick', NJv. t~pèl 'to stick

on', Mal. tempel 'to plaster or stick on'.

NJv. tèpaq 'sireh-box' (0), 'salver', Mal. tepaq, Mad. tèpaq

'sireh-box' •

In ot her instances non-final New Javanese é or è are the

reflexes of an early Javanese or PMJ vowel sequence -ai- or -ia­

which is attested in Old Javanese data or data from other Malayo­

Javanic languages. 29 An example is the following comparison:

*~aiO, Snd. deqeO 'raw meat, cut into slices, spiced, and then
,~ " dried in the sun', OJv. gen'dried meat', NJv. ~enqen, geugen

62

(0) (0) 'dried meat'. Mal. daeU 'slice into thin strips and

drying in the sun'.

The Sundanese cognate in the preceding instance probably is the

result of the following development: (1) PMJ i partially assimilated

to the preceding vowe1 resulting in a form *daeU; (2) the initial

vowel assimilated to the final vowel and a -q- was inserted between

the two identical vowels. since Sundanese does not have sequences of

identical vowels. 30

Sundanese deUdeO'dried meat (sold in a warong)'. Mal. dendeU. and

Mad. ~hiU~hio 'jerked meat' are treated as loans from Javanese. Toba­

Batak. a non-Malayo-Javanic language. also has dendeu'jerked meat';

this form is probably also a borrowing. either directly from Javanese

or. more likely. indirectly via Malay.

2.6.2.4. PMJ antepenultimate i. PMJ antepenultimate i appears

as Sundanese and Old Javanese i. and became New Javanese and Malay a.

and Madurese á or a (distributed according to the vowel alternation

rule given in section 1.8.3.1.):

*tiUgaluU. Snd .• OJv. tingaluu. NJv. t-r-aOgalón. Mal. tangaloO.

Mad. taugháluU 'civet-cat'.

*ti09ilio. OJv. ti99ilio. NJv. taTIgilé~. Mal. taOgileo 'anteater'.

In the following comparison Javanese exhibits the contraction of

the penultimate and ultimate vowel. PMJ antepenultimate i thus became

a Javanese penultimate vowel and therefore appears as i (see section

2.6.2.2.):

*binuaO (PHN. Tag. banuaD31 'octomelis': banu[w]an). Snd.

binuaU' OJv. winoD' NJv. winoU' Mal. banuaO 'kind of tree'.

63

2.6.3. PMJ u

2.6.3.1. Different dia1ecta1 ref1exes a1so,occur for PMJ u, as

they do for PMJ i, in Sundanese, Javanese, and Malay. The question

arises whether a distinction between two vowe1s, *u and *0, shou1d be

assigned to PMJ or whether certain forms can be attributed to borrow­

ings. This prob1em is 1ike that of determining whether PMJ distin­

guishes *i and *e (see section 2.6.2.3.). We conc1ude here too that

such a distinction does not need to be assigned to PMJ at this time.

2.6.3.2. PMJ u1timate u. PMJ u1timate u appears as Sundanese

and 01d Javanese u, but became Madurese u or 0 (distributed according

to the vowe1 alternation rule given in section 1.8.3.1.). It became

New Javanese and Malay u when originally followed by PMJ -q (which was

lost, see section 2.15.2.3.). Otherwise it became New Javanese Ó and

Malay 0:

*jujuq, Snd. jujuq 'to keep a loose hand over, give lots of food',

NJv. juju, Mad. jhujhu(h) 'to feed'.

*timun (PAN, Fi. timo 'melon'), Snd. bont~ timun, NJv. ka-timón,

Ma1.timon, Mad. B. P. tèmàn, S. an-tèmon 'cucumber'.

*hunus (PAN, Sm. unus-i 'to pull out': hlunus), OJv. um-unus,

NJv. unós, Mal. (h)unos, Mad. onos 'to pull out, draw off'.

New Javanese exhibits ~ as a dialectal reflex of PMJ u before

consonants other than PMJ -q:

*cankul (PWI, NgO. sankul 'hoe'), NJv. caukól, cankol (0), Mal.

canko1 'hoe'.

*palluh,OJv. a-pal uh 'not strong', NJv. palóh, pal~h (0) 'impo-
,

tent', Mal. paloh, Mad. pallo 'to sweat'.

*rapuh (PAN, Fi. ravu 'smash up'), Snd. rapuh 'brittle, frail',

OJv. rapü(h) 'tired', NJv. rapJh, rap~h (B) 'tired, ex­

hausted' , Mal. rapoh 'brittle, fragile'.

In the following comparison Sundanese exhibits a form with 0 as

reflex of PMJ ultimate u. The penultimate vowel is a. Perhaps

earl ier Sundanese u underwent partial assimilation to the preceding

vowel in a dialect of Sundanese:

*Bauk, Snd. baok, OJv. wok, NJv. woq32 'beard', Mal. baoq 'hair

along the line of the jaw-bone'.

2.6.3.3. PMJ penultimate u. PMJ penultimate u appears as u in

Sundanese, Old and New Javanese, and Malay. It became Madurese u or

~ (distributed according to the vowel alternation rule given in sec­

tion 1.8.3.1.):

*jujur, Snd. jujur, NJv. jUjór, Mad. jhujhur 'to go straight

through'.

64

*lurah, Snd., NJv., Mal. Java lurah, Mad. lbra 'headman'.

*tumpau (PAN, Fi. tu va 'to pile up': tupa~, tumpa9)' Snd.

tumpau 'to be on it, lie on it, go along', OJv. tumpau 'to

sit', NJv. tumpan 'on top, lie on another' (0), Mal. tumpan

'join in with others', Mad. tompau 'to put on s.t., go

along.'

PMJ penultimate u before PMJ -aw, PMJ -aw (which both became Snd.

-oq, see sections 2.7.1.3.1. and 2.7.1.3.3.), and PMJ -ay (which

became Snd. -eq, see section 2.7.2.4.2.) became Snd. o. The following

comparison is an instance of *u before *-aw:

*pukaw (PHN, Tag. pU:kaw 'inspiration'), Snd. pokoq, Mal. pukaw

'narcotic'.

The following comparison is an instance of Snd. u betore *-aw

in a presumed loanword:

*pulaw (PWI, TBt. pulo 'island,)33, Snd. puloq, NJv. pUló, Mal.

pulaw, Mad. pol~(h) 'island'.

PMJ u before *-aw:

*tujjaw (PAN, Sa. i_it034 'to stand on the course': tuzu[?h]),

Snd. tojoq 'to conform, go towards, rely on', OJv., NJv.

tuju 'to aim', Mal. tuju 'to point at, make straight for',

Mad. t~jjhu(h) 'exact'. Snd. tujuq 'to conform to' is

probably a loan, perhaps from Javanese or Malay.

65

*[Bb]u[dç]aw, Snd. S.-B. bodoq 'an additional dish, eaten mainly

by the Baduys, consisting of rotten fish', Mal. Ked., Kel.

budu 'anchovies pickled in brine af ter being dried and

partially decayed'.

PMJ u before *-ay:

*huay (PAN, Sa. ue 'rattan': quaq3aYi)35, Snd. hoeq, OJv. hwi

'rattan'.

In one instanee Sundanese exhibits 0 as reflex of PMJ penulti­

mate u before *-ay:

*[rR2]uay, Snd. roay in kacan roay, Mal. ruay in kacan ruay 'a

small variety of the lalab'.

In a few comparisons Sundanese exhibits competing forms, one with

a penultimate (and ultimate) u, the other with a penultimate (and

ultimate) o. In the following two instanees there is a related Malay

word which can be considered the source for the Sundanese form with 0:

*Bunkuk (PWI, TBt. bukkuk 'bent': bunkuk), Snd. bunkuk, bOnkok,

OJv. wuUkuk, NJv. wUUkóq, m-bunkóq, Mal. bonkoq, Mad.

bunkàq 'bent, bowed'.

66

*surun (PHN, Tag. s~:lon 'go ahead, forward'), Snd. surun' soroD'

OJv. ma-nuru9' NJv. suróU' Mal. soroD,.Mad. S. sàro~ 'to

push a10ng'.

In one comparison the Sundanese competitive form with penulti­

mate 0 can be regarded as a borrowing from Javanese or Ma1ay:

*bunkar (PHN, Tag. bunká1 'to root up the ground'), Snd. bunkar,

bonkar 'to lift, raise, break open', NJv. bunkar 'to un10ad' ,

'break open' (0), bÓrykar (0) 'broken open', Mal. bUnkar,

boUkar 'to heave up', Mad. bhuOkar 'to uproot'.

In the fo110wing instance Sundanese has a cognate containing 0

without a by-form containing u. This form can be regarded as a

borrowing from an unidentified Sundanese dialect in which *u became 0:

*~uk~uk (PAN, Fi. tutu 'to beat the drum'), Snd. toktok, NJv.

tutóq 'to knock', Mal. tutoq 'to crush rattans into soft . .
fibrous pulp', Mad. ~~k~àk 'to give a tap on the hand or

the knee'.

PMJ penu1timate u became New Javanese 0 in the Eastern subgroup

of Javanese dia1ects in open and c10sed sy11ab1es if the word-fina1

sy11ab1e contained a 1ike vowe1 (see section 1.5.2.):

*pucuk (PHN, Tag. pusók 'ardor, impetuosity'), Snd. pucuk

I " 'top-branch1et', OJv. pucuk 'point', NJv. pucoq, pocoq (0)

'top,point', Mal. pucoq 'shoot. top-branch1et'. Mad. B. P.

p~c~k, Mad. B. P. S. pÓ-p~c~k 'the sharp point of a sharp

weapon'.

According to data in the Co11ection Pigeaud36 penu1timate u

became 6 a1so before non-1ike vowe1s in the dia1ects of Pasuruan and

Koeta-Arja (both are 10cated in the province of East Java). Wh ether

67

this development is regular or not is not clear:

*sugih, Snd. sugih, NJv. sugéh, sógéh (0), Mad. s~ghi 'rich'.

Wh en the ultimate vowel appears in New Javanese as 0 (see above),

PMJ penultimate u likewise appears as ~ in some words, such as:

*cuDur, Snd. cu]ur 'upper lip of an animal, mouth', NJv. cun6r

(0), cÓ~ór (0), co~or 'nose, mouth of an animal', Mad. B.

càO~r 'to eat'.

*sun[D9]uO' Snd. sunduO 'bamboo-basket in which the grass­

cutters store their grass', NJv. sun260 'bamboo-basket',

s~n9~D (0) 'pole with a basket fixed to its top (to pick

fruit)'.

In some instances Malay exhibits competing forms, one with a

penultimate u, the other with penultimate o. Thus, we can posit two

dialects, one in which PMJ penultimate'u appears as u and another in

which this penultimate u became o. In the following instances it is

best to explain the existence of competing forms as borrowings from

the o-dialect into the u-dialect, or conversely:

*lutuO' Snd., OJv., lutu~, NJv. lutó~, Mal. luto~, loto] 'kind
of monkey'.

*tulu~, (PHN, Tag. tu:lo~ 'to help'), Snd. tulu~ (L), OJv.
an-ulu~, NJv. tulÖ~, Mal. tul09' tolo~, Mad. t~lo~ 'to help'.

In the following comparison there is a related Javanese word

which can be considered the source for the Malay form with 0:

*qupah (PHN, Tag. qu:pa 'reward': 00 upah, 10 [1953a] upaq),
Snd., OJv. qupah, NJv. upah (0), ópah, Mal. upah, opah,
Mad. ~pa 'reward, payment'.

In a number of comparisons the Malay cognate occurs without a

by-form with u:

,
*rumpun, Snd. rumpun, NJv. rumpon (0) 'off', Mal. rompon 'muti-

lated, cut off'.

*su~gin, Snd. sUngin 'to burn figures into wood or bamboe with

a red-hot iron, to tattoo', NJv. sungén, Mal. sOngen' Mad.

sOnghin 'to paint'.

68

*[t~]uhur (PAN, Sm. tu 'to stand': [t~]uquq), Snd. tuhur 'dry',

Mal. tohor 'shallow'.

*tumBun' Snd. tumbun 'seed-bud in a coconut, female privy parts',

Mal. tombon 'spherical lump of any sort, seed-bud in a

coconut', Mad. tombun 'rectum'.
\ ,

*tumpuk, Snd. tumpuk, NJv. tumpoq, Mal. tompoq, Mad. tompoq

'small heap'.

In an instance like the following the Malay form with 0 can be

attributed to a borrowing from Javanese, since a Javanese word of the

same shape is available:

*Bunsuq (PHN, Tag. bunsóq 'youngest': bu[n]su), Snd. bunsuq,

OJv. wUnsu, NJv. bUnsu (0) (B), bdnSU (0) (B), Mal. bOnsu,

Mad. bUns~(h) 'youngest-born'.

2.6.3.4. In some comparisons Sundanese and Malay exhibit a

penultimate 0 matching New Javanese J in words which have a different

ultimate vowel. We also find comparisons in which Sundanese, Malay,

and rarely Old Javanese exhibit penultimate and ultimate 0 matching

New Javanese penultimate and ultimate O. Finally, we find comparisons

in which Sundanese and Malay exhibit an ultimate 0 af ter a different

penultimate vowel matching New Javanese ultimate à. Madurese exhibits

u or à in all instances (distributed according to the vowel alterna­

tion rule given in section 1.8.3.1.).

Again, we are faced with the question of whether to reconstruct

an additional proto-phoneme 0 or whether to resort to the principle

of borrowing as an explanation. The matchings can be explained in

the same way as was done in the case of Sundanese, Malay, and Old

Javanese e matching New Javanese é or è. All words in question have

non-basic meanings and can therefore be explained as borrowings from

Javanese dialects.

The following list gives some comparisons which exhibit the

matchings of Sundanese, Malay, Old Javanese 0, New Javanese Ó or 0:
*bucur (PWI, NgO. busor 'leak,:37 bucu[rJ), Snd. bocor, NJv.

bocor, Mal. bocor, Mad. bhucor 'leaking'.

69

NJv. bokar, Mal. bokor, Mad. S. P. bhukor 'rimmed plate, shallow

bowl;.

Snd. bolon, NJv. b~lan, Mad. bhulu~ 'opening, hole'.

*buru~ (PWI, NgO. bä-buro~8 'wholesale': bu[rJu~), Snd. borot)

'to make a good buy', also: 'to buy everything', NJv.
, , ,

boron, Mal. boron, Mad. malle bhurun-an 'wholesale, in a

lump' •

Snd. cobaq (L), NJv. cóbO (L), Mal. coba, Mad.cobhá(h) 'to test,

try'.

Snd. NJv. ' , , ,
cocog, cocog, Mad. cocok 'to agree'.

Snd. gand0!l' NJv.
,

gan~o~,
I Mad. ghan~hun 'to carry on the back.'

NJv.
,

gan~oo, Mal. ganton' Mad. ghant~n '1 arge earthenware vesse l'

Snd. godeg, NJv. gó~ég 'side-whiskers', Mal. godek 'short and

pendulous, whisker'.

Snd. gonjak, NJv. gónjaq (0), Mal. Pen. gonjaq 'to make fun of,

ridicule' .

70

Snd. goren. NJv. gör~D' Mal. goren. Mad. ghurin 'to cook in a pan'.

Snd. gorok 'to insert a kris or another weapon into the throat

through the mouth and then turn it. to cut the throat'.

NJv. gàr~q. Mal. goroq 'to cut the throat'. Mad. ghuruk 'to

cut the throat'.

*gusuk (PWI. Mer. kusukä 'to rub'). Snd. gosok. NJv. gàsoq. Mal.

gosoq 'to clean by friction. scrub'.

Snd. goyan 'motion. sound. noise'. NJv. g~yaO 'move back and

forth. noise'. Mal. goyan 'oscillation'. Mad. ghuylD 'to

rollover. roll about'.

*kan~un (PAN. Fi. kata 'basket'). Snd. kantOD' NJv. kan~oD' Mal.

Jak. kanton. Mad. kan~oD 'pouch. pocket'.

Snd. kolon. NJv. k~làD (0). Mal. koloD 'space under anything'.

*kun~ul (PAN, Sa. quu 'scrotum'). Snd. kontol 'the testicles,

scrotum', NJv. kàn~èl 'scrotum', Mal. kontol 'short, thick,

pendulous object', Mad. B. P. kon~ol. S. k~ncè kon~~l

'padlock'.

Snd. koson 'empty. without content', NJv. kosoD 'empty' (0).

'vacant'. Mal.koson 'empty. hollow. 39
\ ,

Snd. rampog. NJv. rampog. Mal. Java rampoq. Mad. rampok 'to go

robbing and plundering'.

Snd. rombak40 'to take away. clear away. NJv. r6mbaq 'to tear

down. up'. Mal. rombaq 'to unravel. untying'.

Snd. rompaD' NJv. r~mpan 'with pieces missing (e.g •• a missing

tooth. also the teeth of a comb)'. Mal. rompaD 'tattered and

torn (of thatch and matwork). holed in many places.

, \ () Snd. sero9' NJv. sero~ -an , Mal. seron, Mad. sero9 'askew,

aslant'.

Snd. tonkol, to-tonkol, NJv. tonkal, Mal. to~kol, Mal. Java

ta-tonkol, Mad. to~kol 'tunny-fish'.

Snd. qomo~ (L), NJv. omo~ (D), Mal. omon 'to talk, gossip'.

71

In some instances non-final New Javanese Ó and 0 are the reflexes

of an early Javanese or PMJ vowel sequence ua or au. 41 This case is

analogous to the explanation of é and ~ as continuing the PMJ vowel

sequences -ia- and -ai-. In the following example Old Javanese data

indicate that New Javanese penultimate and ultimate ~ are the result

of the contraction of an early Javanese sequence -ua-. NJv. dadal

'a sweetmeat of rice-flour' is the continuation of an Old Javanese form

dwadwal 'flour-pastry'. Sundanese and Malay dodol and Madurese dhudhul

'sweetmeat of rice-flour' seem thus clearly to be loans from Javanese.

2.6.3.5. PMJ antepenultimate u. PMJ antepenultimate u appears

as Sundanese and Old Javanese u. It became New Javanese and Malay a,

and Madurese á or a distributed according to the vowel alternation rule

given in section 1.8.3.1.

*gulimpan, Snd., OJv. gulimpan, NJv. g(a)limpan' Mal. galimpan,

galempan, Mad. ghálimpa~ 'to lie astretch'.

*kuranjiq, Snd. kuranjiq, Mal. karanji, Mad. karanjhi(h) 'kind

of tree'.

PMJ antepenultimate u appears as u in an unidentified dialect of

Javanese.

*suligiq (PHN, Tag. sulf:giq 'spear' : suligi), Snd. suligiq, OJv.

72

suligi 'spear, NJv. s(a)ligi, suligi 'bar', Mal. saligi

'wooden dart or javelin', Mad. B. salèghi(h) 'club, cudgel'.

*surambiq (PHN, Tag. sulamb{q 'eaves [of a house]': sur-ambi),

Snd. surambiq, NJv. s(a)rambi, surambi, Mal. sarambi, Mad.

sarambhi(h) 'a long low closed verandah made by prolonging

the eaves of the main building'.

2.6.4. PMJ a

2.6.4.1. The Malay reflexes. PMJ a appears as Malay a in the

penult and a in the final syllable:

*qannam (PAN, Sa. ono 'six': ?anam), OJv. nam 'six', ka-nam 'the

sixth', NJv. nam, Mal. anam 'six', Mad. (an)nam 'six.

*sassah, Snd. s+s4h 'to wash', Mal. sasah 'switching, beat the

clothes in the wash'.

PMJ penultimate a became Malay a if followed by PMJ h or another

vowel:

*paar, NJv. pbr, Mal. pahar 'pedestal tray'.

*Danak (PHN, Tag. dá:hak 'to spit out': OD daak, 1D [1953a]

[d9]ahak), OJv. rahak, NJv. Tagal ruwaq, Mal. dahaq 'to

cough up phlegm'.

2.6.4.2. The Madurese reflexes. PMJ a appears as Madurese a in

the penult and the final syllable:

*la9Uan, Snd. l+O+n (L), OJv., NJv. la9an, Mal. lanan, Mad.

laUUan 'lower arm, hand'.

PMJ a became Madurese a before *-p, *-t, and *-1 wh en they in

turn became Madurese -q. The same development is also seen before *-h,

which was then lost in Madurese (see section 2.15.1.5.).

*hatap (PAN, To. qato 'to cover a roof': qatap), Snd. hat4p,
OJv. hatap, NJv. atap, Mal. (h)atap, Mad. ataq 'roof'.

*karrat (PAN, Sa. qo10 'cut off': kaRat), Snd. k4r4t 'to cut
(off)', OJv. karat, krat 'was cut off', NJv. karat, Mal.
karat, Mad. karraq 'to cut off'.

*la1a1 (PAN, Fi. 1a10 'f1y': 1a1aj), Snd. 1a14r, OJv., NJv.
lalar, Mal. lalat, Mad. 1a1aq 'fly'.

*tanah42 (PAN, Sa. ano 'land, earth': tanaq), Snd. tan4h, Mal.
tanah, Mad. ta na 'earth, ground'.

PMJ a before PMJ -q- and PMJ hiatus became Mad. b~

73

*kaqa~, Snd. k4q4~ 'to be 10ne1y', OJv. kü~ 'pain of love', NJv.
k6U 'desire, grief, pain of love', Mad. koqà~ 'to be 10ne1y,
orphan'.

*haay, Snd. h4ay, Mad. bway 'to yawn'.
2.6.4.3. The Javanese reflexes. Old Javanese 1ike Sundanese,

has two vowe1s cal led pepets; of these ö is the conventiona1 trans­
cription of the 01d Javanese vowe1 sign which represents the long
vowe1 corresponding to the short vowe1 transcribed ~ by Juynbo11 (in
this study a).

R. A. Kern 1940 ob serves that OJv. ö became NJv. u and that in

Juynbo11's 01d Javanese-Dutch dictionary some words have two spe11ings,

one with short pepet, the other with long pepet, e.g. lahaO' 1ahöO.

He conc1udes that if the pronunciation of 01d Javanese words in fact

agreed with their spelling, then OJv. ö must have been an unstab1e

sound, even more than is indicated by the dictionary. Kern a1so

states that 01d Javanese forms with ö must have existed for every

1exical item which contains u in New Javanese, because - as he argues -

on1y this sound became NJv. u. In some instanees the change ö-+u

is a1ready represented in 01d Javanese according to Kern: e.g.,

ranö, ruOu 'to hear'.

This study proposes the fo110wing hypotheses in respect to the
Javanese ref1exes of PMJ a:

74

(a) PMJ 3 became 01d Javanese a or ö and New Javanese a in the

penu1timate and in the fina1 sy11ab1e. The 01d Javanese symbo1 ö does

not occur in initia1 position and the 01d Javanese symbo1 a does not

occur in fina1 position. In other positions the two symbo1s a and ö

were apparent1y used interchangeab1y43:

*b3nnar (PHN, Tag. bani1 'pious': banar), Snd. btn4r 'fu11 and

good (of rice-grains)', OJv. banar, NJv. ban ar (L), Mal.

banar 'right, good', Mad. Kang. bhannar in di-ghinl bhannar

'to be led on the right track'.

(b) PMJ a before PMJ h became 01d Javanese a, Ö, or u and New

Javanese u in the penu1timate and Ö in the fina1 sy11ab1e. Oia1ecta11y,

it a1so became New Javanese penu1timate and u1timate à (see the section

on PMJ u).

Three ways of exp1aining the two 01d Javanese ref1exes suggest

themse1ves: (1) the spelling with a or ö might be an archaism and u

represents the pronunciation in 01d Javanese; (2) a and örepresent

the pronunciation in earl ier 01d Javanese and urepresents the pronun­

ciation in later 01d Javanese; and (3) the two spe11ings might repre­

sent two 01d Javanese dia1ects, where one dialect has a or ö as reflex

of *a before h, and the ot her has u, where New Javanese continues the

u-dialect:

*dahaq, Snd. matak ti-d4haq 'to push s.o. against the chest',

OJv. ma~-daha 'to push with the hand', ka-döha 'pushed

aside', NJv. duwo 'to push away'.

*qampah, Snd. qamp4h, OJv. mämpah (=ma + ampah), NJv. ampóh,

ampoh (0) 'to check, restrain'.

(c) Two PMJ a's in a word which contains PMJ intervoca1ic or

fina1 h became 01d Javanese a .. a, a .. ö, or u •. u and New Javanese u •. ó

(for the dia1ecta1 reflexes, see the section on PMJ u). A1so in this

case three ways of exp1aining the 01d Javanese ref1exes suggest

themse1ves: (1) the spe11ings a .• a and a .. ö might be an archaism and

the spelling u .. u might represent the pronunciation in 01d Javanese;

(2) a •• a and a •. ö represent the pronunciation in earl ier 01d Javanese

and u •• u represents the spelling in later 01d Javanese; and (3) the

two spe11ings might represent two 01d Javanese dia1ects, where New

Javanese continues the u-dialect.
, 44 ,

*laha!), Snd. Hh4!), OJv. 1aha!), 1ahö~, NJv. 1uwo!) • 1uho!} (B).

1ówón 'to prefer'.

*gallah. Snd. g4Hh. OJv. galah. ga1öh. NJv. gu16h (0) '.dirty'.

*lassah. Snd. 14s4h 'b1eached. dirty'. OJv. 1asah 'rotten'.

1usuh 'worn out'. NJv. 1usóh (0) (0). losoh 'rotten. worn

out'. Mad. 1assa 'rotten. worn out'.

*pappah45 • Snd. p4p4h. OJv. pupuh. NJv. pupÓh (0). Mal. papah 'to

strike. beat'.

75

In one comparison 01d Javanese exhibits a penu1timate and ultimate

a from a PMJ base with a penu1timate *i and an ultimate *a:

*qiah46 (PHN. Tag. q{:hiq 'urine': 00 ia[h]. 10 [1965a] []iS1aq).

Snd. k-iqih. OJv. ayah. ayöh. uyuh 'urine'. p-ayöh. p-öyah.

p-uyuh 'to have to urinate'. NJv. uyóh CL) 'urine'. puyuan

(= p + uyuh + an) 'to pass urine'. n-uyóh (L) 'to urinate'

Mal. k-am-eh 'to pass uri"~'.

The following developments are posHed for Javanese. The anti-

cipated contraction of the two vowels (see the section on PMJ hiatus)

did not occur because of the prior development of initial *i to y.

This could have appeared first in a form like OJv. payah with prefix

*pa-. The initial a of OJv. ayah may be analogical in origin.

76

In Sundanese the following developments probably took place. The

ultimate vowel assimilated to the penultimate vowel. A glottal stop

was inserted between the like vowels since no sequence of like vowels

occurs in Sundanese.

In Malay the following developments probably took place. The

ultimate vowel assimilated to the penultimate vowel. Subsequently

the two like vowels contracted to *i (see the section on PMJ hiatus).

(d) PMJ a before PMJ final *R became OJv. -ö or-u and New

Javanese u:

*qiBaR (PAN. To. ifo 'saliva': ?ibaR). OJv. iwö 'to take care.

do one's utmost'. Mad. èbar 'saliva'.

(e) If the penultimate vowel was PMJ a and the ultimate vowel

was *a before *R. the Old Javanese reflex is a .• ö or u .. u and the New

Javanese reflex is u •• u:

*oau~a~ (PAN. Fu. Sm. 10Do 'to hear': ~aDaR23)' Snd. deneq (L).

OJv. maD-ranö 'to hear'. n-~aOö. runu 'hearing. listening'.

NJv. k-ru~u (L). n-~u~u (0). Mal. danar. Mad. Kang. ~aODar

'to hear'.

(f) PMJ a before PMJ -BB- became Old Javanese a and New

Javanese u:

*laBBih (PHN. Tag. lab{ 'more': 00 labih. IO [1953a] labiq),

Snd. l4wih (L), OJv. lawih. NJv. luweh (L). Mal. labeh,

Mad. 1 abbi 'more'.

*taBBas, OJv. tawas, NJv. tuwas (0), Mad. tabbás 'advantage,

prosperity' .

*taBBak47 (PAN, Fi. teve 'circumcise': tabak), OJv. tawak, twak,

NJv. tuwak 'to stab, pierce through', Mal. tabaq 'bar used

for stone breaking'.

77

(g) Early Javanese hiatus of *a's which is the result of the

loss of *R or *q contracts to Old Javanese a, Ö, or u and New Javanese

6 [for the possible ways of explaining the spellings, see under (b)]:

*gaqam, Snd. g~q~m-an, OJv. ka-göm-an, NJv. ka-góm 'scared,

shocked' .

*kaqam, Snd. k~q~m 'to be under water, sit in water', OJv. ma-kam

'to sit in water for a long time', (yan) pa-köm 'which were

in the water for a long time', k-in-um 'bathed', NJv. k~m

'to sit in water (in order to soften)'.

*paR2R2ah48 (PHN, Tag. pig'q 'to squeeze out': paRah), Snd. p~r~h

(L) 'eye-drops, eye-water', OJv. pöh-i 'squeezed out',

pa-pah 'to drip in', NJv. póh (0) 'squeezed out', pupÓh (0)

'eye-water', Mal. parah 'to express', Mad. parra 'eye-drops'.

(h) PMJ penultimate a before *RR and a following different vowel

became OJv. a or waf ter the loss of the consonants in early Javanese.

Old Javanese wand the following vowel contracted at a later stage of

Javanese:

*taR2R2ab (PHN, Tag. tigáb 'to yawn': taRab), Snd. t~rab,

OJv. twab, NJv. a-tob, Mad. darrap49 'to beleh'.

(i) The PMJ sequence -aa- became New Javanese o. Presumably Old

78

Javanese had a form *pwar which contracted at a later stage of

Javanese. The New Javanese form is por 'pedestal tray': *poar. p. 1~.

2.6.4.4. The Sandanese reflexes. Sundanese has two different

vowels. 0 and ~,which can be found to match reflexes of PMJ o. In

the literature they are usually referred to respectively as the 'long

and short pepets'. So far the existence of these two Sundanese vowels

has constituted a major problem in Austronesian comparative studies.

Most researchers ignored this problem. even those who included

Sundanese as a criterion language in their comparative investigations.

R. A. Kern 1940 is the only schol ar who attempted an analysis of the

origin of the two Sundanese pepets. He reconstructed an Indonesian

pepet and arrived at the following conclusions with respect to its

reflexes in Sundanese:

1. The pepet is lengthened in open syllables and in the
final syllable wh en followed by h (primary lengthening).

2. Secondary lengthening takes place when short and long
pepet occur in the same word. All pepets are lengthened.

3. No further rules can be given for the transition from a
short to a long pepet; it is arbitrary but in every
instance fixed. (p.1l8)

R.A. Kern thus suggested sporadic change by using the phrase 'its

transition is arbitrary'.

As has been pointed out in section 2.3.1. this study proposes

that ~ is the regular reflex of PMJ 0 and that the distinction between

~ and 0 is not inherited. Javanese loan words. and in a few instances

Malay loan words. are thus the main source of Sundanese words contain-

ing o.

(a) The following is an example of PMJ penultimate and ulti­

mate 0:

*kappal (PHN, Tag. kf;pil 'pressed down tight as cooked rice

within a fist'; kapal), Snd. k~p~l 'grasp, handful', OJv.

kapal-kapal 'clotted mass of rice', NJv. sa-kapal 'clenched

fist, handful', Mal. kapal 'lump, clod', Mad. kappal

'handful'.

79

(b) PMJ a became Sundanese when the final syllable contained *u:

*[Bb]a[tt, ~~]u~, Snd. bitu~, Mal. bato~ 'large bamboo-tree'.

*cakkur, Snd. cikur, Mal. cakor, Mad. cakkor 'creeping weed'.

*ka[rr, R2R2]uh, Snd. kiruh. Mal. karoh 'turbid, muddy'.

*saggun, Snd. sigun, NJv. sagóU 'badger'.

*talluq (PAN, Sa. olu 'three'; talu?), Snd. tiluq, OJv. talu,

NJv. talu (L), Mad. tallo(h), talloq 'three'.

*tammuq (PWI, TBt. tomu 'to meet'; tamu), Snd. timuq (L),

OJv., NJv., Mal. tamu. Mad. tammo(h) 'to find, meet'.

*tannun (PWI, TBt. tonun 'to weave'; t nun), Snd. tinun, OJv.

tanun, NJv. tan6n, Mal. tanon, Mad. tannon 'to weave'.

*pannuh (PAN, Sa. honu 'full'; panuq), Snd. pinuh. OJv. panuh,

NJv. panóh (B), Mal. panoh 'full'.

*tappu9 (PWI, NgD. tepoU 'baker's ware'; tapu~), Snd. tipuD'

Mal. tapon, Mad. tappen 'flour'.

In the western parts of the Sundanese speaking area and in the

northeastern enclaves PMJ a before PMJ u has the reflexes ~, a, and 0

according to the dialect. The Baduy (Cibeo, Cipiit), Saketi,

Mandalawangi, Gurusul, Lebak, and Cijaralang dialects are~- dialects.

The Cipacung, Cikeusal, Cirende, Cipaku, Cilayang, and ~ibeusi

dialects are a-dialects and the Dukuh, Baros, Jiput, Mancak, Parean,

80

and Lelea dialects are o-dialects.

Since Sundanese merges *i [which appears as i in most instances

(see the section on PMJ i)] and *a before *u, all standard Sundanese

words of the shape .• i(C)(C)u •. which have no known cognates in other

Austronesian languages are ambiguous in respect to the origin of the

penultimate vowel. Only the 4-, a-, ando- dialects do not merge these

two vowels. A word like Snd. lintuh 'fat' has no cognates in any

other Austronesian language as far as I know. Only dialectal informa­

tion resolves the ambiguity as to the origin of Sundanese i: the 4-

dialects have the form l4ntuh, the a- dialects the form lantuh, and

the 0- dialects the form 10ntuh. 50 The dialectal forms indicate that

the earl ier Sundanese form must have been *lantuh.

The same holds for Snd. tihul 'tree stump thrown into a fire to

keep the fire smouldering on', Parean toul, Baduy (only Cipiit) t~hul.

Earlier Sundanese must have had a form *tahul.

There are two instances in which the Sundanese dialectal reflexes

indicate that PMJ had a penultimate a. In both instances Malay

exhibits an inexplicable i. A possible solution is that PMJ had a

doublet. one with penultimate a, the other with penultimate i:

*hazzuk5l (PHN, Tag. irok 'sugar-palm': izuk), OJv. haduk, NJv.

dóq, Mal. ijok 'black sugar-palm fiber'; and *hanzuk,

Snd. qinjuk 'black sugar-palm fiber'. The Sundanese

dialectal forms are q~njuk, qanjuk, and qonjuk 'black

sugar-palm fiber'.

*na[rr, R2R2]uq, Snd. niruq, Mal. niru, niru 'winnowing basket'.

The Sundanese dialectal reflexes are n~ruq, naruq, and

noruq 'winnowing basket'.

(c) There are instances of *a > Snd. e wh en before eq < early

Snd. -ay < *-ay, *-aRl : e.g., Snd. deDeq (L) 'to hear' (cf. *oaDDaRl,

p. 76); Snd. bereq (L) 'to give' (cf. *BaR2R2ay, p. 126).

(d) In one instance an early Sundane~e *-ay- from PMJ -aRl -

assimilated to an early Sundanese *4 in the following syllable before

the contraction of early Sundanese *ay to e could take place.

Sundanese exhibits 4y:

*paR1Rlam, Snd. p4y4m 'katan which has been sweetened by ragi',

Mal. param 'to store fruit to let it ripen'.

81

(e) There are a few instances in which inherited Sundanese words

contain a. Examples are qaDg4s 'already' and hant4q 'not, no'. For

some speakers the initial two elements are dropped: ng4s and nt4q.

These are taken to be fast speech forms of the careful and/or slow

speech forms qa994s and hant4q. Both occur frequently at relatively

great di stances from the end of phrases.

(f) There are instances of Sundanese loan words that contain

Snd. 4. For the meaning 'to hear' Sundanese has two words, r4n4q and

rUDuq, that are part of the high status-style and correspond to the

low status-style deneq. The high words are probably borrowings from

Javanese. Considering the three ways of explaining the Old Javanese

spellings a .. ö (raUö) and u .. u (ruDuq), there are three possible ways

in which Sundanese might have borrowed these two words: (1) if we

consider the possibility that the spelling a .• ö is an archaism and

that the spelling u .. u represents the pronunciation in Old Javanese,

then Snd. r4D4q probably was borrowed in the pre-Old Javanese period,

while Snd. rUDuq was borrowed during the Old Javanese period; (2) lf

we consider the possibility that a .. ö represents an earlier Old

82

Javanese pronunciation and u •. u represents a later 01d Javanese pronun­

ciation, then Snd. rt~tq presumab1y was borrowed before a .. ö became

u •• u, whi1e Snd. ru~uq was borrowed af ter this change had occurred;

and (3) if we consider the possibi1ity that the two spe11ings represent

two 01d Javanese dia1ects, then Snd. rtntq can be exp1ained as a borrow­

ing from the a .. ö dialect and Snd. runuq as a borrowing from the u •. u

dialect.

Snd. rthak 'mucus, ph1egm' was perhaps borrowed from a dialect

with a form 1ike OJv. rahak 'mucus, ph1egm', represented by Tega1

Javanese ruwaq 'mucus, ph1egm'. The expected Sundanese form is *dthak

and not rthak. Ma1ay has dahak 'coughing up ph1egm'. The Javanese

and Ma1ay evidence implies *Dahak. PMJ 0- however became regu1ar1y

Snd. d- (see the section on PMJ 0, p. 147)

The PMJ semivowe1s

2.7. Dempwo1ff reconstructed two PAN semivowe1s, *w and *y.

Both are accepted as part of the PMJ reconstructed phoneme inventory.

Fo11owing Dyen (1971:26), we make an additiona1 distinction for *w

in initia1 position. Thus the two tentative proto-phonemes *w1- and

*w2- are reconstructed.

PAN wand PAN b between *a's merge in PMJ w: e.g., *qawak

(PAN, Fi. 1-èwe 'f1esh, contents': ?awak), Snd. qawak (L),

OJv. awak, NJv. awaq (L), Mal. awaq, Mad. abáq (L) 'body, trunk of

body'; *sawah (PAN, Fi. ~ava 'harvesting season': sabaq), Snd., OJv.

sawah, NJv. sawah (L), Mal. sawah, Mad. sab~ 'wet rice-fie1d'.

PMJ w occurs in three positions: initia1, intervoca1ic, and final.

83

and PMJ y in four positions: initia1, intervoca1ic, postconsonantal,

and final.

2.7.1. Pf-tJ w.

2.7.1.1. PMJ w1 and PMJ w2. PMJ w1 disappeared in Sundanese and

Madurese. It became h in Malay and 01d and New Javanese w. PMJ w2

disappeared in Sundanese. 01d Javanese has ww as its reflex before a

vowe1 other than Before *u its reflex is w. The second member of

the 01d Javanese geminate contracted with the fo110wing vowe1. 01d

Javanese w before u disappèared in New Javanese (for a simi1ar deve10p­

ment, see PMJ B before *u, p. 132).

2.7.1.1.1. PMJ w1. Simple instances are 1acking. The following

comparison is worth considering despite its comp1ications:

*w1aR3iq (PAN, Sa. w~li 'for a whi1e': waR12 i?), Snd. poeq

(?<*pa-w1aR3iq) 'time-space between sunrise and sun-set', poek4n

(=poeq+k4n) 'to dry in the sun'. OJv. we 'sun, day', ta~a~e (=ta~ah ~

we) 'noon' , NJv. p~ 'to dry in the sun (by hanging outside)', taUa1Jé

(0) 'noon' , Mal. (h)ari, Mad. arè(h) 'day'.

Snd. poeq and NJv. pé are considered morphologica11y complex forms,

exhibiting the prefix *pa-. PMJ pa-w1aR3iq became Snd. poeq by the

fol10wing development: (1) PMJ R3 disappeared (see the section on PMJ

R), and (2) perhaps the sequence *aw became 0 and the sequence aiq

became eq in this single instance. NJv. pé is probab1y due to the

fo110wing deve10pment: PMJ R3 disappeared in early Javanese and the

resulting vowel sequence ai contracted to New Javanese I. Earlier

Javanese waf ter a consonant and before a front vowe1 disappeared (as

in *OuR2iq, OJv. rwi, NJv. ri 'thorn', see p. 148).

2.7.1.1.2. PMJ w2.

*w2ayaq, Snd. qayaq, OJv. wwaya 'there is'.

*w2aDaq (PAN, Fi. wara-i 'not to be': waqa?), OJv. wwara 'there

is', NJv. óra 'there is not', Mal. ada, Mad. bá~á(h)

'there is'.

84

*w2a1uq (PAN, Fi. wa1u 'eight': w2a1u?), OJv. wwa1u, NJv. wè1u 52 ,

Mad. bá11u(h) 'eight'.

*w2uyah (PWI, NgD. guyah 'salt': uyah), Snd. quyah, OJv. wuyah,

NJv. uyah (L), Mad. buy~ 'salt'.

2.7.1.2. PMJ w in intervoealie position. PMJ w in intervoea1ie

position appears as w in all 1anguages exeept Madurese where it beeame

b:

*kawah (PHN, Tag. ká:wa 'saueepan': 00 kawah, 10 [1953a] kawaq),

Snd. kawah 'erater, big saueepan', OJv. kawah 'a big sauee-

pan', NJv. kawah 'erater', 'eau1dron' (B), 'eooking pan'

(0), Mal. kawah 'vat, eau1dron, erater'.

*tawaR2I (PHN, Tag. tambág 'wedding-gift': ta[m]baR), Snd.

tawar 'to bargain, make a bid', OJv. a-tawa 'tendering',

NJv. t~w~ (L) 'to ask for, ask for the priee', Mal. tawar,

Mad. tabár 'to bargain, bid'.

*tawaR2II ,(PHN, Tag tá:bag 'tasteless': ta[m]baR), Snd. tawar

'braekish', NJv. towo 'fresh water', Mal. tawar 'tasteless',

Mad. tabár 'sa1t1ess'.

2.7.1.3. PMJ w in fina1 position.

2.7.1.3.1. PMJ waf ter PMJ a appears as w in Malay, but

eontraeted with this vowe1 in the other languages. The eontraeted

resu1t is Sundanese -oq, 01d Javanese -0, New Javanese -ó, and

Madurese u or ~, and West Madurese -uh or -oh (distributed according

to the vowe1 alternation ru1e given in section 1.8.3.1.):

*[Bb]akaw (PAN, To. pako 'kind of tree': bakhaw), Snd. bakoq,

Mal. bakaw 'mangrow'.

*pisaw (PHN, Tag. p{:saw 'knife'), Snd. pesoq, NJv. pisó (0),

Mal. pisaw 'knife'.

*tinjaw (PWI, Mer. tsindzu 'to ob serve from the distance':

tinjaw), Snd. tenjoq 'to see', OJv. tinjo, NJv. tinj~ (0)

(0) 'to visit', Mal. tinjaw 'to crane the neck, be on the

wateh'.

*tu~aw, (PHN, Tag. tu~áw 'insect'), Snd. tonoq, Mal. tunaw,

Mad. B. t~~~(h) 'sand-f1ea'.

In one instanee the Javanese cognates inexp1icab1y exhibit

fina1 u:

*panaw (PAN, Sa. hano 'white spots on skin'), OJv., NJv. panu,

Mal. panaw, Mad. panb-pan~ 'white spots on the skin'.

In a few instanees the Madurese cognate inexp1icab1y exhibits

fina1 -~Y or -uy:

*ba~aw (PWI, NgO. banao 'stork'), Snd. ba~oq, OJv. bano, NJv.
J I bano, Mal. baUaw. Mad. bhaDuy 'stork'.

*ga1aw, Snd. ga1oq, NJv. ga1ó (0), Mad. gh~luy 'mixed'.

*kabbaw53 (PAN, Fi. karavau 'ox, cow': kabaw), OJv. kabo, NJv.

kab6, Mal. ka-r-baw, Mad. ka-r-bhuy 'buffa1o'.

*jaraw, Snd. jaroq, NJv. jar~, Mad. jh~ruy 'a bamboe with holes

a10ng its length to al10w crosspieces to be put in for

fence-making'.

85

In t:he verbs this additional y perhaps is the suffix *-iq. Let us

consfder the following comparison:

86

*tamuq (PQI, TBt. tamu-e 'guest': tamu), Snd. ta-tamuq, OJv.

tamu, NJv. tamu (H) 'guest', Mal. tamu 'to regale, feed up',

Mad. tam~y 'guest'.

We also find OJv. tamuy 'guest' which is perhaps the morpholo­

gfcally complex form of the simple form *tamuq: *tamuq+iq became OJv.

tamuy. The suffix *-iq did not contract with *u af ter the loss of

the final glottal stop of *tamuq but became its homorganic semivowel

(for the contraction of vowels af ter the loss of *-q- in Javanese,

see the section on the laryngeals). The New Javanese continuation of

OJv. tamuy is an expected tami (H) (0) 'guest' (for the development of

OJv. -uy to NJv. -i, see bélow). TtÀ's latter form already occurs in

an Old Javanese text: a-na-nami 'to treat, regale'. It was probably

wrftten bya scribe in whose dialect -uy had already contracted to -i.

Madurese has tam~y, presumably like OJv. tamuy and NJv. tami from

*tamuq+iq.54

2.7.1.3.2. PMJ final waf ter PMJ i contracted with this vowel in

Sundanese and Malay. The contracted result is Sundanese -iq and Malay

-i. In Old and New Javanese an interchange of syllabicity took place

between the two vocoids. In Madurese the order and the syllabicity

of the vocoids was reversed:

*BaR2iw (PWI, TBt. bari 'to taste rotten': baRiw), Snd. bariq55

'old, stiff, cold (of food which has been stored for a long

time), sour, fermented, rotten', NJv. wayu 'to have been

standing for a long time, too old, rotten', Mad. b~ruy

'rotten, musty, stale (of food)'.

*laR2iw (PHN, Tag. 1agy6q 'soul ': 1aRiw), Snd. 1ariq 'to fo110w

a trace', OJv. pa-1ayw-ana 'to be run af ter', NJv. ka-1ayu

(0), k-1ayu 'to want to go a10ng (with the mother, master,

etc.)', Mal. 1ari 'to run'.

In one instance a PMJ doublet exhibiting an interchange of sy1-

1abicity and non-sy11abicity might have to be reconstructed: Snd.

kaiq 'wood' probab1y is from *kaiw, whi1e West and East Sundanese

kayuq56, OJv., NJv., Mal. kayu, and Mad. kaju(h) 'wood' probab1yare

from *kayuq. These two forms can be associated with Dyen's (1971:43)

reconstructions *kaS2iw and *kaS2uy respective1y.

87

2.7.1.3.3. PMJ fina1 waf ter PMJ a contracted with this vowe1 to

Sundanese -oq, Ma1ay, 01d and New Javanese -u, and Madurese -u or 0

and West Madurese -uh or -bh (distributed according to the vowe1 a1ter­

nation ru1e given in section 1.8.3.1.).

The first to reconstruct this fina1 sequence was Dyen (1953:363,

fn. 18). His on1y examp1e was *buR3aw. The reconstruction was an

attempt to combine two of Dempwolff's reconstructions *buRaw and *buru.

The ref1exes assigned to Dyen's *-aw were Tag. -aw, TBt. -0 (?), NJv.

-u, Mal. -u, NgD. -aw, Sa. -0. Hendon (1964:372 ff.) reconstructs

*-aw instead to account for Tag. -oq, NgD. -aw, Fi. -0, and OJv. -ö.

He suggests to reassign *-aw from the correspondence to which Dyen had

assigned it. Howeve~Dyen's correspondence is c10se1y patterned with

that of *-ay. A further 1anguage in which Dyen's *-aw and *-ay are

parallel is Sundanese, the reflex of *-ay being Snd. -eq (see section

2.7.2.4.2.). Furthermore there are other comparisons to support Dyen's

assignment. Hendon's material shows some non-conforming evidence. In

two of Hendon's basic correspondences Old Javanese has an -u instead

of an anticipated -ö. Hendon suggests that these Old Javanese words

can be considered loans from Malay or that a historical correct form

in -ö appears as -u in the manuscripts due to scribal corruptions.

88

On the other hand it is also possible, as Hendon admits, "that archaiz-

1ng scribes may have substituted unhistorical -ö for an etymologically

correct -u"(op. cit.: 379, fn. 34).

We reconstruct PMJ -aw in the following comparisons:

*banaw (PAN, Sm. panu-panu 'smeared': banu[?h]), Snd. banoq

'water', si-banoq 'to wash one's hands', OJv. ba~u, NJv.

banu (L) 'water', Mal. banu 'fermented coconut-water used

in dyeing', Mad. bh~no(h) (H) 'to urinate'.

*Buraw (PAN, Sa. huru 'to run': 00 buRaw and buru, IO [1953b]

buR3aw), Snd. boroq (L) 'to hunt, chase, pursue', OJv.

a-buru 'to hunt', NJv. buru (L) 'to hunt' (B) (0), 'to try

to catch', Mal. buru 'to hunt, drive game', Mad. buru(h)

'to run away'. Mad. bhuru 'to hunt' is treated as a borrow­

ing from Malay or Javanese. Snd. bu-buru (L) 'to hunt' is

also treated as a loan from one of these two languages.

The reduplication occurred at a later stage of Sundanese.

There is also a PMJ reconstruction *buruq, see p. 138.

*[dqO]agaw or *ga[dq]aw, Snd. gadoq (L), Mal. dagu 'chin'.

*garaw, Snd. garoq 'to scratch (with nails), OJv., NJv. garu 'to

harrow', Mal. garu 'scraping with a blunt point, scratching',

pan-garu 'harro~/', Mad. gh~ru(h) 'to scratch'.

See also *[Bb]u[dq]aw, p. 65 ; *tujjaw, p. 65.

2.7.1.3.4. Ambiguous reconstructions. An ambiguous reconstruc­

tion with [uq, aw] is employed when a Sundanese cognate is lacking

and when Old and/or New Javanese and/or Malay exhibit -u, and/or

Madurese exhibits -u(h) or ~(h):

89

*semm[uq, aw]57, OJv. samu 'to look like, appearing', NJv. samu

'meaning, to let know', 'as if, outward appearance' (0), Mal.

samu 'to deceive by means of lying tales, humbug', Mad.

sammo(h) 'what can be drawn up from outer appearance'.

2.7.2. ~. PMJ Y in initial position appears as y in

Sundanese and Old and New Javanese, and became j in Madurese. The

Malay reflex is indeterminable because of the absence of a cognate

set with a Malay member. In intervocalic position it appears as y in

all languages but Madurese where it became j. In postconsonantal

position it appears as y in Sundanese and became j in Madurese. The

Javanese and Malay reflexes are indeterminable because of the absence

of cognates in these languages. For PMJ y in final position, see the

section with that heading.

2.7.2.1. PMJ yin initial position. There are two pr-1J recon­

structions with initial y:

*yuQYun, Snd. ka-yu~un 'lovely, beautiful', Mad. ka-junjun

'lovely, beautiful, alluring'.

*yuyuq (PAN, To., Fu. ququ 'kind of big land-crab': yuyu), OJv.

a-yuyu 'lobster, crayfish', NJv. yuyu 'crayfish'.

2.7.2.2. PMJ Y in intervocalic position

*payuQ (PHN, Tag. pá:yoQ 'umbrella'), Snd. payu~ (L), OJv.

payu9' NJv. paY&3' Mal. payo~, Mad. paju~ 'umbrella'.

*payaD' Snd. payan 'drag-net', OJv. pa-mayan-an 'fisher-boat',

NJv. payau 'drag-net', Mal. payau 'fishing', Mad. pajin

'drag-net' •

90

2.7.2.3. PMJ y in postconsonanta1 position. The on1y reconstruc­

tion with postconsonanta1 y is *yu~un, see above.

2.7.2.4. PMJ y in fina1 position.

2.7.2.4.1. PMJ fina1 y af ter PMJ a appears as Sundanese and

Malay -ay, and became ~ladurese -6.y or -ay (distributed according to

the vowe1 alternation ru1e given in section 1.8.3.1.), and contracted

to New Javanese I. 01d Javanese exhibits doub1ets in some instances,

one with fina1 ai or ay, the other with contraction to -eo As in the

case of the 01d Javanese ö and u, there are three possib1e ways of

exp1aining the two spe11inqs: (1) the spe1lings with -ay is an

archaism and -e might represent the pronunciation in Old Javanese,

(2) -ay represents the pronunciation in earl ier 01d Javanese and -e the

pronunciation in later Old Javanese, and (3) the two spellings might

represent two dia1ects, one in which *-ay became -ay, and one in which

*-ay became -e, where New Javanese is from the e-dialect. The spelling

-ai is considered a scriba1 corruption:

*qanay (PAN, Sa. s-ane 'termite': ?anay), Snd. Kad. qanay, Mal.

anay-anay 'termite'.
, é ~ *qangay, Snd. qangay-qaugay, NJv. auge-aryg , Mad. aUghay 'mo1e

cricket' .

*ba1ay (PAN, Fi. vale 'house'), Snd. ba1ay 'little wall made of

stones', OJv. balay 'hall', bale in bale nyäsa 'annex', NJv.

balI (0) (0) 'front-hall, bench', Mal. ba1ay 'pub1ic build­

ing', Mad. bh~láy 'place for reception'.

*Ba~kay (PHN, Tag. bankáy 'corpse': ba~kay), Snd. bankay in
~ ,

sawan ba~kay , 'apop1exy', OJv. wankay, wanke, NJv. wanke

(0) (B), bauké 'carcass', sawan waUké 'apop1exy', Mal.

bankay 'corpse', sawan ba~kay 'apop1exy'.

*bu1ay59 (PAN, Sa. hu-hu1e 'cataract'), OJv. bu1e, NJv. bu1é,

Mal. bu1ay 'albino', Mad. B. bhu1áy 'dirty white'.

*ha11ay, Snd. h41ay, OJv. h1ai, Mal. (ha)lay 'a numeral coeffi-

cient for tenuous objects such as garments'.

91

*ga[09]ay60 (PWI, TBt. gade 'pledge, pawn': ga~ay), OJv. ga~e

'pledge, pawn', NJv. ga~é (L), Mal. gaday 'to p1edge, pawn'.

*gaway6l (PHN, Tag. gá:way 'witchcraft'), OJv. gawai, gawe, NJv.

gawé (L) 'work' , Mal. gaway 'tool', Mad. ghibáy 'work'.

*qintay (PHN, Tag. qintáy, hintáy 'wait': 00 hi[n]~ay, 10

[1953a] [qh]in[t~]ay), OJv. a~-intay, man-inte, NJv. int~

(B), Mal. intay 'to pry, watch'.

*kasay (PWI, NgD. kasai 'ointment'), Snd. kasay (H) 'object used

in washing', OJv. kasay 'cosmetic used as a hairwash'.

*lantay (PAN, Sa. ladre 'stones of the oven'), Snd. lantay-an

'bamboo-stic~s fastened horizontally to sticks standing

upright in the ground, serving to hand rice at. The rice is

to dry in the sun'. OJv. l-in-antay 'wrapped in a mat (?)',

NJv. lanté (0) (H) 'mat', Mal. lantay 'flooring', Mad.

lantay 'rattan-mat to sit on'.

*laway62 (PHN, Tag. lá:bay 'skein': labay), Snd. laway (H) 'to

prepare yarn for weaving', OJv. lawe, NJv. lawé, Mad. labJy

'yarn'.

*11mBay, OJv. an-limbe 'to extend', Mal. limbay, Mad. lèmb~y 'to

sway the arms outwards'.

*pakay63 (PHN, Tag. pá:kay 'mission'), NJv. pak~an 'clothes,

horse-equipment' , Mal. pakay 'to use'.

92

*pa[rr, R2R2]ay, Snd. p~ray 'to open up (of a lump of flour),

corrode', Mal. bar-paray-paray 'to disperse in all directions,

breaking up, crumbling as a clod of earth or fungus'.

*pulay, OJv. pule, NJv. pulé, Mal. pulay, Mad. pOlay 'kind of

tree'.

*[rR2]amBay, Snd. ra-rambay, Mal. rambay, Mad. ramb~y 'kind of

tree that gives fruit'.

*rantay64 (PWI, TBt. ratte 'chain': [r]antay), Snd. rantay 'linked

together', OJv. rantay, rante 'band', NJv. rant~, Mal., Mad.

rantay 'chain'.

*[rR2]am[Bb]ay, Snd. r~mbay, Mal. rambay 'to flow (of tears)'.

*salay65 (PWI, TBt. sale 'to smoke'), Snd. salay 'to hang bundles

of rice on ~rancatan (to dry)', NJv. sal~, salèh (0) 'fruit

biscuit (dried banana) ' , Mal. salay 'slow roasting', salay-an

'the rack nearest the kitchen-fire', panalay 'a sort of grid

or platform for sun-drying'.

*sampay (PAN, Fu. safe 'to carry on the shoulder'), Snd., Mal.,

Mad. sampay 'to hang loosely'.

*simpay, Snd. simpay 'band, hoop', NJv. simp~ (0) 'iron-wheel­

band', Mal. simpay, Mad. s~mpay 'band, hoop'.

*[t~]aDkay (PAN, Sa. ake 'twig': takay, tankay), Snd., Mal.

tankay'stalk, stem, haulm'.

93

*tapay (PHN. Tag. tá:pay 'dough'). Snd. Bant. tapay. NJv. tapé.

Mal.,Mad. tapay 'yeast. leavened cake'.

In one comparison the Sundanese cognate exhibits final -~y instead

of an expected final -ay. perhaps through assimilation of the final

vowel to the initial vowel:

*pattay.Snd. p~t~y. NJv. patl. Mal. patay 'stink-bean'.

2.7.2.4.2. PMJ final y af ter PMJ a contracted with this vowel in

all four languages and became Sundanese -eq. Javanese and Malay -i. and

Madurese -i or -~ and West Madurese -ih or -~h (distributed according

to the vowel alternation ruie given in section 1.8.3.1.).

Oyen (1949:421 fn. 5) was the first to reconstruct *-ay to explain

the correspondence Tag. -ay. TBt. -et NJv. -i. Mal. -i. NgD. -ay.

Mer. -i. Further instances exemplifying *~yappear among the follow­

ing:

*hanay (PHN. Tag. há:nay 'to put in a row': hanay). Snd. pi-haneq.

NJv. p-ani. Mal. ani 'to arrange the warp on the loom'.

*hatay (PAN. To.qate 'liver': qaCay?i). Snd. hateq (L) 'heart.

feelings'; anatomically: 'liver'. OJv. hati 'heart'.

h-in-ati-ati 'in what one trusts'. NJv. ati (L) 'heart.

feelings. soft inner parts (e.g. of bamboo). liver (e.g. as

food) , • Mal. (h)ati 'heart. feelings'; anatomically: 'part

of body made up of the liver. gall. and heart'. Mad. at~(h)

'heart. feelings'; anatomically: 'liver'.

*guramay66. Snd. gurameq. NJv .• Mal. Java gurami 'kind of fish'.

*[jz]unay. Snd. joneq. Mal. juni 'kind of plant'.

*kan~ay. Snd. Bant. kandeq 'a bag of katun or other material'.

NJv. kandi (0) (0) 'bag. pouch'. Mal. kandi-kandi 'basket'.

Mad. kanqhi 'bag. pouch'.

*palay 67 (PHN. Tag. pá:lay 'rice-plant': pajay). Snd. pareq (L).

OJv. pari. NJv. pari (L). Mal. padi 'rice'.

See also *[t~]i[rR2]dY. p. 55; *huay. p. 65.

2.7.2.4.3. Ambiguous reconstructions. An ambiguous reconstruc­

tion with *[iq. ay] is employed when a Sundanese cognate is lacking

and when Old and/or New Javanese and/or Malay exhibit -i. and or

Madurese exhibits -i or -~ and West Madurese -ih or -~h (distributed

according to the vowel alternation rule given in section 1.8.3.1.):

·k3nqBq, ay]68 (PWI. TBt. hond i 'water-goglet': kanq[i]). NJv.

kan~i. Mal. kandi. Mad. kanqhi(h) 'water-goglet'.

2.7.2.4.4. PMJ final y af ter PMJ u appears as Sundanese -uy

94

and became Madurese -uy or -~y (distributed according to the vowel

alternation rule). It contracted with the preceding vowel to Malay

and New Javanese i. As in the case of PMJ final y af ter PMJ a. Old

Javanese has doublets. We either find an uncontracted form with -uy

or 'a contracted form with -i. For the three possibilities of explain­

ing these doublets. see section 2.7.2.4.1. Instances exemplifyina

*-uy appear among the following:

*qapuy69 (PAN, To. afi 'fire': xlapuya). Old Snd. apuy. OJv. apuy,

api 'fire'. NJv. api-api 'to warm o.s. at a fire', Mal. api

Mad. apby 'fire,70.

*Baluy71 (PWI, Mer. valu 'to return. repent': baluy). OJv.

waluy 'return', NJv. wali (0) (0), bali (L). wali-wali (0)

'every time again', Mal. kam-bali 'to return'.

*su~guy,OJv. s-in-u~gi 'be carried'. NJv. sungi 'carried on

the head', Mad. sà~ghuy 'to carry on the shou1ders'.

*suruy72, OJv. suruy, su ri 'comb' , NJv. suri ',weaving-comb',

Mal. suri 'the comb of a Ma1ay loom', Mad. sbroy 'comb'.

*tu1uy73 (PHN, Tag. tu1dy 'go on'), Snd. tu1uy 'to go forth',

OJv. a-nu1uy-i 'to continue', a-nu1i-nu1i 'quick1y fo110w

each other', NJv. tu1i 'immediate'.

*turuy74, Snd. Cir. turuy, Parean tuyur, OJv., NJv., Mal. turi,

Mad. t~r~y 'kind of tree'.

The consonants

95

2.8. In this first section on the reconstruction of the PMJ

consonants we sha11 deal with the fo110wing proto-phonemes: *m, *n, *n,

*~, *1, *1, *r, and *s, and their reflexes.

2.8.1. PMJ m. PMJ m is reconstructed in all five positions:

initial, intervocalic, preconsonantal, postconsonantal, and final. It

appears as m in all four languages in all positions except in certain

environments in PMJ doubled monosyllables (see the section on PMJ

doubled monosyllab1es, p. 194).

2.8.1.1. PMJ m in initial position:

*mataa (PAN, To., Fu., Sm. mata 'eye': maCa?), Snd. mataq

(l), OJv. mata, NJv. moto (l), Mal. mata, Mad. mata(h)

'eye'.

*manis (PWI, TBt. manis 'sweet'), Snd. manis75 , 'sweet, nice',

OJv. manis 'love1iness, sweetness, sweet', NJv. manes 'sweet'

(0), 'nice, lovely', Mal. manes 'sweet', Mad. man~s

'sweet, lovely'.

2.8.1.2. PMJ m in intervoca1ic position:

*tumaq (PAN, To. Fu., Sm. tuma 'louse': tuma[?h]), Snd. tumaq,

OJv. tuma, NJv. tum~, Mal. tuma, Mad. t~ma(h) 'louse'.

*taman (PAN, Sa. ama-a 'yard'), Snd., OJv., NJv., Mal., Mad.

taman 'garden, p1easure-ground'.

2.8.1.3. PMJ m in preconsonanta1 position:

96

*kumpu1 (PHN, Tag. kump&l 'bunch'), Snd. kumpu1, NJV. kump61 (L),

Mal. kumpo1, Mad. k~mp~l 'to gather, group').

*lumpuh (PWI, TBt. 1uppu 'lame'), Snd. 1umpuh, NJv. 1umpóh 'lame,

weak (legs)', Mal. 1ayoh 1umpoh 'weak, 1imp, tender (of

sores)', Mad. 10mpö 'weak, exhausted'.

2.8.1.4. PMJ m in postconsonanta1 position:

See the section on PMJ doub1ed monosy11ab1es, p.194 •

2.8.1.5. PMJ m in fina1 position:

*kirim, Snd. kirim (L) 'to send', OJv. kirim-an 'was sent', NJv.

kirlm (L), Mal. kirem, Mad. kerèm 'to send'.

*su1am (PAN, Fi. qi-zu1a 'need1e'), Snd. su1am 'embroidery',

OJv. su1am 'close together, p1aited', NJv. su1am (0) 'inter-

1aced', Mal. sulam, Mad. s~lam-an 'embroidery'.

2.8.2. PMJ n. PMJ n is reconstructed in all possib1e positions:

initia1, intervocalic, preconsonantal, postconsonantal, and final. It

appears as n in all positions in all languages.

2.8.2.1. PMJ n in initial position:

*nanah (PAN, Fi. nana 'pus, matter': naqnaq), Snd., OJv., NJv.,

Mal. nanah, Mad. nana 'pus, matter'.

*na~kaq (PHN, Tag. na~káq 'a fruit': na~ka), Snd. na~kaq, OJv.
, ,

na~ka, NJv. no~ko, Mal. na~ka, Mad. na~ka(h) 'a fruit,

specifically the jack'.

2.8.2.2. PMJ n in intervocalic position:

*qanuq (PHN, Tag. qanó 'the thing whatever you may call it':

anu), Snd. qanuq, nuq 'who, which, so-and-so, such-and­

such', OJv., NJv., Mal. anu, Mad. an~(h} 'so-and'so,

such-and-such' .

*taniq, Snd. taniq 'agriculture', OJv. tani 'land', NJv. tani

'peasant, farmer', Mal. Jak. tani 'farming', Mad. tanè(h}

'farmer' •

2.8.2.3. PMJ n in preconsonantal position:

*qundur (PWI, NgD. qundur 'to go backwards': u(n)du[rJ}, Snd.

qundur, OJv. undur, NJv. undór (O), Mal. undor, Mad. ondhur

'to retreat, go back, retire'.

*kancin (PHN, Tag. kans{n 'gold-brooch': ka(U)ci~}, Snd. kanci~,

NJv. kancé~, Mal. kanceU' Mad. kancèn 'button, rivet, bolt,

stud, clasp'.

2.8.2.4. PMJ n in postconsonantal position:

For PMJ n in this position, see the section on PMJ doubled mono-

syllables (p. 194).

2.8.2.5. PMJ n in final position:

*salin (PHN, Tag. sá:lin 'translation'), Snd. salin 'to inter­

change, change', OJv. a-salin 'interchangeable', NJv. salén

(L) 'to change, interchange', Mal. salen 'change of dress

or food', Mad. salèn 'to change, interchange'.

*lamun, Snd. lamun (L), OJv. lamun, NJv. lamón, laman (D) (O),

Mal. lamon, Mad. lamon 'provided it be'.

97

98

2.8.3. PMJ n. PMJ n is reconstructed in initial and intervocalic

position. It appears as n in all languages in these two positions

except when it occurred before *i. In this case it became Sundanese

and Old and New Javanese n. Malay of ten has competing forms, one with

n before i, the other with n before i. Thus, we can posit two

dialects, one in which *n before i appears as n and another in which

it became n. In the following instances it is best to explain the

existence of competing forms as borrowings from the dialect in which

*n before *i became n into the dialect in which *n before *i appears

as n, or conversely.

2.8.3.1. PMJ n in initial position before avowel other than *i:

*ffawaq (PAN, To., Fu., Sm. ma-nava 'to breathe': nawa?), Snd.

ffawaq, NJv. ~owo, Mal. nawa, Mad. nabl(h) 'soul'.

*naman, NJv. naman 'tasty', Mal. naman 'healthy feeling, tasty',

Mad. naman 'sense of well-being'.

2.8.3.2. PMJ n in initial position before *i:

*niuR (PAN, Fi., Sa. niu 'coconut-palm'), OJv. nyu, Mal. nior,

nior, Mad. n~yör, n~y~u76, 'coconut'.

*ffiluq, Snd. linuq (metathesis) 'smarting', OJv. a-linu 'sharp

toothed', NJ~ linu 'to have a gnawing feeling (in the teeth,

bones)', Mal. nilu, nilu77 'nerve pain', Mad. nèlO(h) 'to

have a gnawing feeling in the teeth or in the bones'~

2.8.3.3. PMJ n in intervocalic position before avowel other

than *i:

*qinaq (PAN, Fi. t-ina 'mother': ?ina?a), OJv. ina, NJv. in~,

Mal. ina, Mad. éna(h) 'foster-mother, nurse'.

*tanaq, Snd. tanaq (L), OJv. tana, NJv. toffo (B), Mal. tana,

Mad. tana (h) 'to i nterroga te' •

In one instanee Sundanese and Ma1ay exhibit an intervoca1ic n,
whi1e 01d and New Javanese exhibit an intervoca1ic n:

*qanam (PAN, Fi. yana-yana 'to p1ait loose1y': ?anam), Snd.

qanam, OJv., NJv. anam, Mal. anam 'to p1ait'. Mad. anam

'to p1ait' probab1y is a loan from Javanese.

2.8.3.4. PMJ ~ in intervoca1ic position before *i:

*haniq78 (PHN, Tag. qá:ni), NJv. ani-ani, Mad. a~~(h) 'to

harvest rice, harvesting knife'.

*Buniq (PAN, Fi. vuni 'hidden': buffi[q?h]), Snd. buniq, OJv.

99

w-in-uni 'hidden', Mal. sam-buni 'concea1ment'.

*[Bb]-uniq, Snd. quniq (L), OJv. uni, NJv. uni (L), Mal. b-uni,

Mad. m-Ön~(h) 'sound'.

*[Bb]annir,Snd. b4n4r79 'rice-dust', bran', OJv. a-manir-manir80

'in grains', NJv. manér80 , 'rice-dust, bran'.

2.8.4. ~. PMJ ~ is reconstructed in four positions: initia1,

intervocali,c, preconsonantal, and final. It appears as D in all four

1anguages in initia1, intervoca1ic, and fina1 position. In preconso­

nanta1 position it was retained in Sundanese, but assimi1ated to the

fo11owing stop in 01d and New Javanese, Ma1ay, and Madurese. For the

ref1exes of PMJ preconsonantalo in doub1ed monosy11ab1es, see p. 194.

2.8.4.1. PMJ g in initia1 position:

*~a~aq (PAN, Fi. DaDa 'to drink without swa11owing': DaOa[?h]).

Mal. DaUa, Mad. Dana(h) 'to open wide the mouth'.

*Ua]an (PAN. Sa. s-ata 'name': DajaL]), Snd. Uaran (L), OJv.

!Jaran 'name', NJv. !Jaran-i (1) 'to name', aran81 (L) 'name'.

2.8.4.2. PMJ n in intervocalic position:

*su~ut (PHN, Tag. su~6t 'proboscis [of insects, ants]'), Snd.

su~ut (L) 'mouth', OJv. suuut 'fee1er, tentac1e', Mal.

sU90t 'long sparse hairs on the upper lip, cat's whiskers,

antennae of an insect'.

*ta!)is (PAN, Fi. taUi 'to weep': Ca!Jiso), Snd. ta!Jis (H), OJv.
/ 1 ta!Jis, NJv. ta!)es, Ma . tanes, Mad. ta!)es 'to weep, cry'.

2.8.4.3. PMJ ~ in preconsonanta1 position:

*Oa!JOoR2' Snd. dand4r, OJv. ran~ö, ra!jrö, NJv. ran~u 'cotton

tree' •

*janjiq (PWI, TBt. janji 'agreement': zanzi), Snd. j~jiq (L),

NJv. janji, Mal. janji, Mad. jhánjhi 'agreement'. New

Javanese a1so has an archaic form ja!Jji 'agreement'.

100

*ta!JguD (PWI, NgD. ta!JgoD 'to take responsibi1ity'), Snd. ta!Jgu~

'to carry on the shou1der', OJv. t-in-angun-an 'be carried',

NJv. tangon (L) 'to guarantee for, take care of', Mal.

tangon 'to support on the shou1der, give security', Mad.

taUghuO 'to give custody'.

2.8.4.4. PMJ ~ in fina1 position:

*qiriU (PWI, NgD. m-irin 'to fo110w': i[r]i~), Snd. qiri~ (H),

OJv. um-irin-i, NJv. irén (0) 'to fo110w', Mal. iren 'Indian

file', Mad. èrèn 'to fo1low'.

*cankiu, Snd. ca~kin (H) 'to ho1d in one's hand', OJv. cankiu,

NJv. cankéD 'to carry with the hand which is hanging down',

Mal. canken 'to take in both hands and lift up', Mad. canké~

'to carry in the hand'.

101

2.8.5. PMJ 1. PMJ 1 is reconstructed in all five positions:

initia1, intervoca1ic, preconsonantal, postconsonantal, and final. It

appears as 1 in all 1anguages in all positions except in preconsonanta1

position where it disappeared in all languages but Madurese.

2.8.5.1. PMJ 1 in initial position:

*la9kah (PAN, Sa. laka 'to jump': la9kaq), Snd. lankah 'step',

OJv. sa-lankah-lankah 'with every step', NJv., Mal. la~kah,

Mad. la!)ka 'step'.

*lakiq (PHN, Tag. la-lá:ki 'man, male': lak;), Snd. lakiq, OJv.,

NJv., Mal. laki, Mad. laké(h) 'man, husband'.

In the following comparisons Sundanese exhibits doublets, one in

which 1 appears as 1, the other showing assimilation to the fol10wing

consonant:

*laruq (PWI, Mer. laru 'a potion used to stupefy fish': laru),

Snd. laruq, raruq 'sap of the kawaoq which prevents or

retards the fermentation of laha!)', OJv. den laroni (laru+ani)

'mixed with a sleeping potion', NJv., Mal. laru, Mad. lar~(h)

'ingredient to prevent or retard fermentation in toddy'.

*laris, Snd. laris, raris, NJv. larés, Mal. lares, Mad. B. lares

'in demand, selling well '.

In one instance the Sundanese cognate occurs without a by-form

with initial 1:
I , \

*lurug, Snd. rurug, OJv. lurug, NJv. lurog, Mad. lorok 'to go on

an expedition, go to war'.

2.8.5.2. PMJ 1 in intervocalic position:

*paluq (PAN, Fi. valu 'to fight': palu?), Snd. paluq, OJv., NJv.

102

pa1u 'hammer', Mal. pa1u 'to hit hard with a rigid weapon',

Mad. pa10{h) 'hammer'.

*gi1io (PAN. Fi. 09i1i 'to grind in the hands'), Snd. gi1iO' NJv.

gi1éo 'to grind, pulverize', Mal. gi1en 'to ro11 out,

flatten with a roller', Mad. ghi1iD 'to turn around an axis',

ghi1io-an 'mi11'.

2.8.5.3. PMJ 1 in preconsonanta1 position:

An examp1e of *1 in preconsonanta1 position can be found in the

section on doub1ed monosyllables CP. 194).

2.8.5.4. PMJ in postconsonanta1 position:

*sa01iO' Snd. san1io 'to po1ish', OJv. s-in-a~lin 'po1ished',

NJv. san1én, Mal. san1eo, Mad. san1~n 'to po1ish'.

2.8.5.5. PMJ 1 in fina1 position:

*tata1 (PAN, Fi. qi-tata 'chip'), Snd .• OJv., NJv., Mal., Mad.

tata1 'chip, wood-shaving'.

*tunga1 (PWI, Mer. tukan3 'unique'), Snd., OJv. tunga1, NJv.

tuoga1 (L), Mal. tunga1, Mad. tooghá1 'sole. unique'.

2.8.6. PMJ 1. PMJ 1 is reconstructed in intervoca1ic and fina1 --. .
position. In intervoca1ic position it became Sundanese and 01d and New

Javanese r, Ma1ay d, and Madurese 1. In fina1 position it became

Sundanese and 01d and New Javanese r, Ma1ay t, and Madurese q.

PMJ 1 corresponds to Dyen's symbo1 j.

2.8.6.1. PMJ! in intervoca1ic position:

*hiluD (PAN, To. ihu 'nose': q2iju~), Snd. qiruD (L), OJv. irun.

NJv. ir60' Mal. {h)idon' Mad. ~lÖD 'nose'.

*pal1as (PAN. Fi. vo~ota = vosota 'to endure': pajas, panjas),

Snd. ptrts 'pain 1ike the pain which is fe1t when a hair is

pulled out, smarting', Mad. pallas 'smarting like when hit

with thin rattan'.

2.8.6.2. PMJ 1 in final position:

*qanu182 (PAN, Sa. m-~nu 'to float': qanud), Mal. (h)anot, Mad.

an~q 'to float'.

*Buki!83 (PAN, Sm. puqe 'heap': bukid), OJv. wukir, NJv. wuk'r

(B), Mal. buket 'hill'.

*lalal (PAN, Fi. lala 'fly': lalaj), Snd. la14r, OJv., NJv.

lalar, Mal. lalat, Mad. lalaq 'fly'.

*pusa184 (PAN, Fu., Sm. uso 'navel-string': puslaja), Snd. pus4r

'the piece of navel-string which remains at the navel,

navel, center', NJv. pusar (0) (0) 'navel-string, center',

Mal. pusat 'center of circle, focus, navel'.

*hulal (PAN, Fi. qulo 'maggot': ?ulaj), NJv. ular, Mal. (h)ulat,

Mad. olaq 'maggot'.

In the following comparison Old Javanese exhibits competing forms,

one with final r, the other with final d, and new Javanese exhibits one

form with final rand the ot her with medial d. The occurrence of this

d is inexplicable:

*lau185 (PAN, Fi. lau 'islands facing towards the winds': laud),

OJv. lod 'sea', lor 'north', NJv. iwaq lód-an (? fish of

the sea) 'whale', l~r (L) 'north', Mal. laot 'sea, ocean',

barat laot 'north-west', Mad. laoq 'south'.

In the following comparison Old Javanese exhibits a doublet, one

with a final r, the ot her with a final d. New Javanese only has a form

with final r:

1~

*lu1u1, Snd. 1u1ur, OJv. 1u1ud, 1u1ur 'ointment', NJv. 1u1Ór (0)

'ye110w cosmetic made of herbs', Mal. 1u10t 'to rub or

massage with scents and cosmetics'.

2.8.7. PMJ r. PMJ r is reconstructed in initia1, intervoca1ic,

preconsonantal, postconsonantal, and fina1 position. It appears as r

in initia1, intervoca1ic, postconsonantal, and fina1 position in all

1anguages. For the ref1exes of PMJ preconsonanta1 r, see the section

on doub1ed monosy11ab1es.

PAN ~ and PAN r in preconsonanta1 position and fina1 position

and PAN R3 and PAN R4 merge in PMJ r: e.g., *kurkur (PAN, Fi.

kukuva 'to scratch': kudkud) p. 199; *qa1ur (PHN, Tag.

qá:10g 'pool of standing water': OD a1ur, ID [1957b] a1uR3]~ p.105;

*Barat (PAN, Sm. afa 'storm': ha-baR4ata), p. 132.

2.8.7.1 PMJ r in initia1 position:

*rampu~, Snd. rampuD 'cut off (of a hand, foot, ear)', OJv. den

rampun 'was devastated', NJv. ramp6D 'off, c1ear', Mal.

rampoD 'bored, ho1ed, muti1ated', Mad. Kang. rampoD 'to

break'.
/ *ra9ku1, Snd. raUku1, OJv. ma~-raDku1, NJv. ranko1 'to embrace' ,

Mal. ranko1 'to grasp and lift between both hands', Mad.

raDk~l 'to finger (out of 1asciviousness)'.

PMJ initia1 r before PMJ -r- became New Javanese 1:

*ririh, Snd. ririh 'ca1m, a11eviation', OJv. ririh 'carefu1, ab1e,

understanding', NJv. 1iréh 'soft, ca1m', Mad. rêr~

'comfortab1e, without haste'. Madurese a1so has a competing

form here in which the same dissimi1ation as in New Javanese

took p1ace: l~r~ 'comfortab1e, without haste'.

*rurub, Snd. rurub 'to cover with a sheet', 'OJv. rurub, NJv.

1ur6b, Mad. rorop 'shroud, winding-sheet'.

2.8.7.2. PMJ r in intervoca1ic position:

*kuran (PHN, Tag. kU:1a~), Snd. kura~ (L), OJv. kuran, NJv.

kuran (L), Mal. kura9' Mad. koran 'reduction, fa11 short,

1ess, not quite'.

*kara~ (PAN, Sm. qa1a 'a reef'), Snd., OJv., NJv., Mal., Mad.

karan 'coral reef'.

2.8.7.3. PMJ r in postconsonanta1 position:

105

For examp1es of postconsonanta1 r, see the section on PMJ doub1ed

monosy11ab1es.

2.8.7.4. PMJ r in fina1 position:

*qa1ur (PHN, Tag. qá:10g 'pool of standing water': 00 a1uR, JO

[1953b] a1uR3), Snd. qa1ur 'track, trace of a rhinoceros,

etc.', NJv. a1ur-an 'beaten buffa10 path, morass', Mal.

a10r 'groove, cutting. furrow', Mad. a1~r-an 'small ditch'.

*hatur (PAN, Fi. yatu 'row': h4atur), Snd. qatur, NJv. atör (0),

Mal. (h)ator, Mad. ator 'to arrange'.

2.8.8. PMJ s. PMJ s is reconstructed in all five positions:

initia1, intervoca1ic, preconsonantal, postconsonantal, and final.

Jt appears as s in all 1anguages except in preconsonantal position.

For the reflexes of *s in this position, see the section on PMJ doub1ed

monosy11ab1es.

2.8.8.1. PMJ s in initial position:

*saput (PAN, Sm. aput-i 'to cover': s2aput), Snd., OJv. saput,

106

/ ,
NJv. sapot, Mal. sapot, Mad. sapoq 'to cover over slight1y'.

*sappah (PHN, Tag. sapá 'bagasse of s.t. masticated': sa[m]pah),

Snd. sipah (L) 'to chew sireh', OJv., NJv. sapah 'chewed-up

quid of sireh', Mal. sapah 'quid of sireh', Mad. sappa

'what has been chewed, e.g., a1ready chewed quid of sireh'.

2.8.8.2. PMJ s in intervoca1ic position:

*pusar (PHN, Tag. puS6d 'hairknot, coiffure': pusad), Snd. caiq

pusir'spinning water', NJv. pusar-an 'circ1e', Mal. pusar

'spiral', Mad. pasar 'to turn, circ1e'.

*pasan (PAN, Sa. hata-i), Snd. pasan 'to put in order', OJv.

am-asan 'to app1y', NJv. pasan 'to erect', Mal. pasan 'to

put in order, in use', Mad. pasan 'to erect'.

2.8.8.3. PMJ s in postconsonanta1 position:

*su!)sa9 (PWI, TBt. sunsao 'inverted'), Snd., OJv., NJv., Mal.

sunsan, Mad. s~osao 'to invert'.

*linsir, Snd. 1iOsir 'to be in a slanting position (esp. of the

sun)', OJv. li9sir 'to give way, be past the noon-high,

noon', NJv. li!Jsér (L) 'afternoon (about 3 p.m.)', Mal.

linser, leDser 'side-slipping, sliding', Mad. le!)sèr 'af ter-

noon' •

2.8.8.4. PMJ s in final position:

*turus (PAN, Fi. nduru 'short house-pillar'), Snd. turus, NJv.

turos 'stick, pole', Mal. turos 'massive post, pillar',

Mad. t6r6s 'a cut-off stick'.

*pipis (PHN, Tag. pip{s 'pressed down flat'), Snd. pipis-an

'rubbing-stone' , OJv. pipis-an 'pressed flat', NJv. pipé's

'to rub down, pulverize', Mal. pipes 'to mash between two

, ,
surfaces', Mad. pepes 'to pulverize'; cf. OJv. um-ipis

'rub down, pulverize'.

2.9. In this section we shall deal with the proto-phonemes *d,

*j, *z, and *g and their reflexes.

2.9.1. PMJ d. PMJ d is reconstructed in all positions: initial,

intervocalic, preconsonantal, postconsonantal, and final. In initial,

intervocalic, and postconsonantal position it appears as Sundanese,

Old and New Javanese, and Malay d, and became Madurese dh. For its

preconsonantal reflexes, see the section on PMJ doubled monosyllables.

In final position it appears as d in Sundanese and in Old Javanese.

New Javanese has d in its Western dialects; t before pause, but d

before a suffix in the Central dialects; and t before pause and before

a suffix in the Eastern dialects (see section 1.5.2.).

2.9.1.1. PMJ d in initial position:

*duqum, Snd. duqum, OJv. a-dum, NJv. d6m, Mad. dhuqum 'to distri-

bute'.

*damar (PAN, Fu. lama 'toreh': damaRa), Snd. damar 'resin, toreh',

OJv. damar, NJv. damar (L), damar sé16 'kind of resin', Mal.

damar 'resin, toreh, resinous tree', Mad. dhámar 'lamp,

light', dhámar báto 'kind of resin'.

2.9.1.2. PMJ d in intervocalic position:

*sidik, Snd. sidik, NJv. sidéq, Mal. sideq 'to examine'.

*kadan, Snd., OJv. kadan 'related, kindred', NJv. kadaD (0)

'brother, sister', Mad. kadhán in kadháD bárghá(h) 'kin'.

2.9.1.3. PMJ d in postconsonantal position:

*gandar, Snd. gandar 'the wooden shaft of an arrow', NJv. gandar

\aris-shaft', Mal. gandar cincen 'claw for gun in ring',
/ / Mad. ghandhar 'wooden shaft of a karis'.

108

*canduq (PWI, TBt. sandu 'opium'), Snd. canduq, NJv., Mal. candu,

Mad. candhu(h) 'prepared opium'.

2.9.1.4. PMJ d in final position:

*parud86 (PAN, Fi. qi-varo 'rasp': parut), Snd. parud, NJv. par6d,
,

Mal. parot, Mad. parot 'rasp'.

*cacad, Snd., OJv., NJv. cacad, Mal., Mad. cacat 'defect, flaw,

shortcoming'.

2.9.2. PMJ j. PMJ j is reconstructed in initial, intervocalic,

and postconsonantal position. It appears as Sundanese, Old and New

Javanese, and Malay j, and became Madurese jh in all positions.

PMJ j corresponds to Dyen's symbol z.

2.9.2.1. PMJ j in initial position:

*jarah, Snd. jarah, OJv. a~-jarah-jarah, NJv. jarah-rayah,

Mal. jarah, Mad. jhárt 'to raid'.

*juruq (PHN, Tag. du:lo 'end, terminal extremity': zuru), Snd.

juruq 's.o. who works at a low rank', i.e. juruq tulis

'copying clerk', OJv. juru 'leader, head, village-head', NJv.

juru (0) 'man (woman) of, for', Mal. juru 'trained worker',

Mad. jhuru(h) only in compounds such as jhuru kÖncè 'key-

keeper'.

2.9.2.2. PMJ j in intervocalic position:

*tajiq (PHN, Tag. tá:riq 'cockspur': tazi), Snd. tajiq, OJv.,

NJv., Mal. taji, Mad. tajhi(h) 'artificial spur for fight-

ing cock'.

109

*kajan (PHN, Tag. ká:rau 'nipa awning or shed': kazan), Snd.,

OJv., NJv., Mal. kajan, Mad. kajhán 'mat-protection against

rain' .

2.9.2.3. PMJ j in postconsonanta1 position:

*ganji1 (PHN, Tag. gar{l 'defective in pronunciation': ga[n]zi1),

Snd. ganjil 'too 1itt1e, too small for', NJv. ganjé'l '(one)

more than the ri ght number', 'uneven' (0), Mal. ganj el, Mad.

ghá'njhi 1 'uneven'.

*tanjuo, Snd., OJv. tanjun, NJv. tanj6n, Mal. tanjoD' Mad. tanjhu9

'name of a flower'.

2.9.3. PMJ z. PMJ z is reconstructed in initia1, intervoca1ic,

and postconsonanta1 position. It became"Sundanese and Ma1ay j, 01d

and New Javanese d, and Madurese jh in all positions.

PMJ z corresponds to Dyen's symbo1 Z (see Dyen 1951). Dyen 1ists

eight comparisons, three in which his *Z appears in initia1 position,

and five in which it appears in intervoca1ic position.

In the fo110wing I have 1isted all comparisons in which PMJ z

occurs, in order to present further evidence for this reconstruction.

2.9.3.1. PMJ z in initia1 position:

*za1uhan87, OJv. da1uwan 'bark', NJv. d1uwan (L) 'paper', Mal.

ja1uao 'vegetab1e parchment, native paper'.

*za1an (PAN, Sa. ta1a 'road': Za1ana), Snd. ja1an 'road, path',

OJv. ma-da1an 'to go through', NJv. da1an (L), Mal. ja1an,

Mad. jhá1~n 'way, road, path'.

*za1ujur, Snd. ja1ujur, NJv. d1uj6r88 (0), Mal. ja1ujor, Mad.

jh{lujhur 'tack, bast, stitch'.

110

*zaR2um (PAN, To. hau 'need1e': Z2aR123um), Snd. jarum, NJv. dom,

Mal. jarom, Mad. jh'rum 'need1e'.

*zauh (PAN, Sa. haqa-tau 'far': Zauq), Snd. jauh (L), OJv. doh,

NJv. a-doh (L), Mal. jaoh, Mad. ~h{u 'far, distant'.

*za11iO' OJv. da1i9 'to open the eyes', Mal. ja1en 'to give a

side-g1ance', Mad. B.P. jha11in 'to see s.o.'.

*zi1at (PWI, TBt. di1at 'to lick': 00 dilat, 10 [1951] Zi1at),

OJv. a-di1at, NJv. dilat, Mal. ji1at, Mad. jhi1át 'to lick'.

*zua1 (PWI, TBt. jua1 'a measure of rice': zua1), Snd. jua1 (L)

'to se11', OJv. ma-dwa1, d-um-01 'sold', NJv. dol (L), Ma1.

jua1, Mad. jhuw'l 'to se11'.

*zuR3uh (PAN, Fu., Sm. su 'wet, watery': ZuR1uq), Snd. juquh

'to flow out p1entifu11y (mi1k, pa1m-wine), OJv. duh 'sap,

mi1k', du-duh 'sap, sauce', NJv. du-d6h 'sap', Mal. juroh

'syrup', Mad. B. jhuru 'sap, syrup'.

*za11as,NJv. da1as 'genuine, true', Mal. ja1as 'made p1ain, wound

up, sett1ed'.

Prob1ematic is the fo110wing comparison inwhich 01d and New

Javanese exhibit a doublet, one with initia1 d, the other with initia1

~, corresponding to Sundanese initia1 j:

*zukut, Snd. jukut, OJv. dukut, ~ukut, NJv. dUk6t, guk6t (0) (H)

'grass'.

2.9.3.2. PMJ z in intervoca1ic position:

*Buz[aa]l, Snd. buja1 (L), NJv. wuda1 'navel', Ma1. buja1

'marked1y prominent (of navel)', Mad. bujha1 'navel'.

*hazzan (PHN, Tag. h{:rin 'stick in throat': 00 hadan, 10 [1951]

aZan) Snd. (h)4j:in, NJv. (a)dan, Mal. ajan, Mad. (aj)jhan

111

'to squeeze, press'.

*[hq] izap89, NJv. idap, Mad. k-èjháq in bulu k-èjháq 'eye-lash'.

*kiza090, OJv., NJv. kidaU' Mal. kijaD 'barking deer'.

*kiZUD91 , OJv. kiduU' NJv. kidÓO (0) (0) 'singing, chanting, song',

Mad. kèjhuQ 'song with rhyme, ballad'.

*pizak (PWI, NgO. pijak 'to step on': pizak), NJv. pidaq, Mal.

pijaq 'to set foot upon'.

*huzan (PAN, Fi. quza 'rain': quZlaLa), Snd. hujan, OJv. (h)udan,

NJv. udan (L), Mal. (h)ujan, Mad. ~jh'n 'rain'.

2.9.3.4. PMJ z in postconsonantal position:

*hanzuaO' Snd. hanjuau, OJv. andoD' NJv. and~n, Mal. s-anjua~,

l-anjuau 'dracaena'.

*hunzan92, OJv. undan-undan-an, man-undan 'to invite', NJv. undaU

'to call', to invite' (0), Mad. onjháo 'to invite'.

2.9.4. ~. PMJ 9 is reconstructed in all five positions:

initial, intervocalic, preconsonantal, postconsonantal, and final. In

initial, intervocalic, and postconsonantal position it appears as

Sundanese, Old and New Javanese, and Malay g, and became Madurese gh.

For its preconsonantal reflexes, see the section on PMJ doubled mono­

syllables, p.194. In final position PMJ 9 appears as Sundanese and

Old Javanese g, and became Malay q, and Madurese k. New Javanese has 9

in its Western dialects; k before pause, but 9 before a suffix in the

Central dialects; and t before pause and before a suffix in the Eastern

dialects (see section 1.5.2.).

2.9.4.1. PMJ 9 in initial position:

*galih, Snd. galih (VH) 'heart, mind', S.-B. 'the heartwood of a

tree', OJv. galih 'aorta', NJv. gal~h 'heart, kernel (of

wood)'. 'liver' (0). 'mind. heart' (B). Mal. Java galeh

'core and hard portion of a tree'. Mad. gháli 'the inner

hard and heavy wood'.

112

*gilfr (PWI. NgD. girir 'order of succession'~ gili[r]). Snd .•

OJv. gilir. NJv. gil€r. Mal. giler. Mad. ghilir 'succession.

in rotation'.

2.9.4.2. PMJ 9 in intervocalic position:

*saguq (PAN. Fi. sako-sako 'pudding': sagu[?h]. sangu[?h]). Snd.

saguq. NJv .• Mal. sagu. Mad. saghu(h) 'mealy pith'.

*tagih (PWI. Mer. taki 'to dun': ta[~]gih), Snd. tagih. OJv.

a-nagfh. NJv. tageh. tagéh (0). Mal. tageh. Mad. taghi

'to dun a man for debt'.

2.9.4.3. PMJ 9 in postconsonantal position:

*paogun (PWI. TBt. pangun 'hill '). Snd. panguu 'dome, outlook'.

OJv. paugun 'dome. platform'. NJv. pang6n 'tower. platform'.

Mal. pangon 'raised platform', Mad. panghun 'dome'.

*tangap (PHN, Tag. taUgáp 'accepted, admitted'). Snd. tangap 'to

look for. listen for, to make s.o. perform, watch a play'.

OJv. tangap-3n 'accepted', NJv. tangap 'to accept willingly'

(0). 'to make people perform'. Mad. tangh'q 'to make people

perform' .

2.9.4.4. PMJ 9 in final position:

*katta§3. OJv. kata-katag. NJv. (ka-)katag 'pulse', Mal. kataq

'rap. tap'. Mad. kattak 'pulse'.

*qurug. Snd. qurug-an 'to pour over. cover with'. OJv. in-urug-an

'covered'. NJv. urÓg 'to get seconds, cover with earth', Mad.

~r~k 'to fill up'.

2.10. In this section we will present the reflexes of PMJ c, p,

t, and k.

113

2.10.1. PMJ c. PMJ c is reconstructed in initial, intervocalic,

and postconsonantal position. It appears as c in all positions in all

four languages.

2.10.1.1. PMJ c in initial position:

*cacin, Snd. caciD 'worm', OJv. cacin-an 'hit by worms', NJv.
/ ,

cace~, Mal. cace~, Mad. cacen 'worm'.

*cukur (PWI, TBt. sukkur 'to shave': cU[9]ku[r]), Snd. cukur

(L), NJv. cUk6r, Mal. cukor, Mad. cok~r 'to shave'.

2.10.1.2. PMJ c in intervocalic position:

*kacan (PWI, TBt. hatsaD 'bean': ka[~]ca~), Snd., OJv., NJv., Mal.

kacan 'pea, bean' , Mad. B.P. kaca~ 'peanut'.

*licin, Snd. licin 'hairless, smooth', OJv. licin 'fine', NJv.

licin, Mal. licen, Mad. l~c~n 'smooth, slippery'.

2.10.1.3. PMJ c in postconsonantal position:

*lancar (PWI, TBt. ratsar 'quick': lanca[r]), Snd. lancar 'clean,

without trees', NJv. lancar 'quick', Mal. lancar 'to slip

along smoothly', Mad. lancar 'quick and good (of .reading)'.

*pancur (PWI, Mer. fantsuna 'outlet-pipe': pa9cu[r]), Snd. pancur

'glare (of light)', pancur-an 'bamboo-gutter, water-pipet,

OJv. pancur-an 'fountain, artificial water-fall', NJv. panc6r

'to flow', 'to glare (of light)' (B), Mal. pancor 'to flow

along a conduit', Mad. pancor-an 'pipe or gutter for the

flow of water'.

2.10.2. PMJ p, t, and k. PMJ p, t, and k are reconstructed in

all positions: initial, intervocalic, preconsonantal, postconsonantal,

114

and final. They appear as p, t, and k in all languages in initial,

intervocalic, and postconsonantal position. In preconsonantal position

they disappeared in all languages except Sundanese and Madurese. In

final position they appear as p, t, and k in Sundanese and in Old

Javanese. In Malay *-p and *-t appear as pand t respectively, but

*-k became -q. In New Javanese *-p and *-t appear as pand t

respectively, but *-k became q except when it occurred af ter *a. There

are two dialectal reflexes for *-ak in New Javanese, one in which *-ak

became -ak and another in which it became -aq (see section 1.5.2.).

In Madurese *-p, *-t, and *-k became Mad. -q ex cept for *-k af ter *a

which appears as Mad. k.

Madurese has a number of doublets, one exhibiting a final glottal

stop, the other exhibiting a final p, t, or k as continuations of PMJ

forms with final *p, *t, or *k: e.g., *kulit (PAN, Fi. kuli- 'skin'),

Mad. kÖlèq 'skin', ~Ól~t (= N + kol~t) 'to skin'. There are two pos­

sible ways of explaining doublets of this kind. They could be due to

borrowings from Javanese or Malay or they could be due to certain

analogical changes. In case no other evidence supports a hypothesis

that an item with final p, t, or k from final *p, *t, or *k is a

borrowing, it will be considered inherited and the appearance of final

p, t, or k is best explained by the following analogical changes. As

an example let us consider the Madurese doublet buwáq 'to hold, com-
/ / , / / prise, load': buwaq-an 'load' and buwat 'be loaded': buwadh-an 'the

load'. In early Madurese there probably existed a base buw{q and a

suffixed form *buw(t-an, since PMJ -t became Mad. q and PMJ -t-

became Mad. t., q thus alternating with t. By analogy to forms such as

115

Mad. tÖl~s 'to write': t~l~s-an 'writing' or Mad.pèk6l 'to carry on a

carrying pole": p~kÓl-an 'carrying-pole', where s alternated with s and

1 alternated with 1 respectively, early Madurese could have formed a

new alternation resulting in buwáq : buwáq-án or buwát : *buwát-an.

The modern Madurese alternation t ~ dh found in the forms buw{t

buw~dh-~ is the result of an analogical change on the model of the

alternation which occurs in Madurese forms containing a PMJ final

voiced consonant before monosyllabic suffixes. For example, PMJ -d

became Mad. t, but PMJ -d- became Mad. dh: e.g., *parud, Mad. par~t
, /

'rasp': parodh-an 'rasped, grated'. Sy analogy to this model modern

Madurese acquired the alternation t '" dh in buw~t : buwá'dh-á'n.

The following list shows some of the doublets. In some instances

the form exhibiting a stop only occurs before a suffix and in some

instances it only occurs before pause:

Form with final g

*quDip ogiq 'to live'

~9iq-i 'to kindle (firef

*qucap ocaq 'say'
,

ka-ocaq-a 'once upon a
time'

pan-ócaq 'saying'

*qalap k-alaq 'to pick up, take'

anaq k-alaq-an 'foster­
child'

Form showing evidence for p

par-odibh-{n 'kindling' .
, /

ka-ocabh-a 'once upon a
time'

pa~-bcap 'saying'

alap 'to take away'

alabh-i 'to take a fish
out of the net'

Form with final 9

*kulit kOleq 'skin'

*rakit rak~q 'to be fastened to
it, form a whole such as
the double-barrel of a
rifle'

*takut takoq 'scared'

takoq-an 'timid, faint­
hearted'
, ,

toroq 'to follow a trace'

Form with final 9

*qanak anaq 'child'

naq-anaq-an 'picture of
a child, doll'

par-anaq-an 'womb'

*tarik tarèq 'to pull'

116

Form showing evidence for t

a-kbl~t 'without bark'

a-rakèt 'paired'

takodh-~n 'timid, faint­
hearted'

tOr~t 'to ag ree with every­
thing'

tOr~dh-án 'obeying, wi11ing
to do everything'

Form showing evidence for k

par-anagh-án 'of mixed race'

tarèk 'to pull taut'

When only a Madurese form with a final stop can be found to

continue a PMJ form with fina1 *p, *t, or *k, it wi11 be assumed that

this form has rep1aced an older form with a fina1 q if there is no

evidence that this form is borrowed: e.g., Mad. erop 'to interchange,

confound' from *qurup, p. 117, is treated as a cognate.

2.10.2.1. ~

2.10.2.1.1. PMJ P in initia1 position:

*panah (PAN, Fi. vana 'to shoot': panaqa), Snd. OJv. panah, NJv.

panah (L), Mal. panah, Mad. pana 'archery, bow'.

*panas (PAN, To., Fu. ma-fana 'warmth'), Snd., OJv., NJv., Mal.,

Mad. panas 'warm'.

2.10.2.1.2. PMJ P in intervoca1ic position:

*pipiq (PWI, Mer. fifi 'cheek': pipi), Snd. pipiq, OJv., NJv.,

Mal. pipi, Mad. pèp~(h) 'cheek'.

*papan (PAN, Fu., Sm. papa 'plank'), Snd. papan 'plank, board',

OJv. papan 'shield', NJv. pa pan 'plank' (0), Mal., Mad.

papan 'plank, board'.

2.10.2.1.3. PMJ P in preconsonanta1 position:

See the section on PMJ doub1ed monosy11ables, p. 194 .

2.10.2.1.4. PMJ P in postconsonanta1 position:

117

*hampas, Snd. hampas 'what remains af ter squeezing out a fruit'.

OJv. hampas 'sap pressed from a fruit', NJv. ampas, Mal.

(h)ampas, Mad. ampas 'what remains af ter squeezing out a

fru it, refuse'.

*kampi1 (PWI, NgO. kampil 'bag'), Snd., OJv. kampil, NJv. kampé'l,

Mal. kampel, Mad. kampel 'large enve10pe-shaped matwork-bag'.

2.10.2.1.5. PMJ P in fina1 position:

*qucap (PAN, Fi. v-osa 'to speak, word': ?ucap, ?uncap), Snd.

qucap, OJv. aV-ucap, NJv., Mal. ucap 'to utter, speak',

Mad. pan-ócaq, pan-~cap 'saying'.

*hiRup (PAN, U. i1u 'to sup (yam soup)': S4iRuP), Mal. (h)irop,

Mad. ~rÓq 'to drink'.

*qurup (PWI, TBt. qurup 'to help': u[r]up), Snd. qurup 'to barter',

OJv. korup (ka+urup) 'confounded', NJv. uróp 'to barter ' , Mal.

urop 'money-changing', Mad. ~rop 'to interchange, confound'.

2.10.2.2. PMJ t

118

2.10.2.2.1. PMJ t in initia1 position:

*tapak (PAN, Fi. tambak-a 'to put the hands'0n, s.t.': tapak,

tampak), Snd., OJv. tapak, NJv. tapaq 'trace (foot, finger,

etc.), print', Mal. tapaq 'palm (of hand), sole (of foot)',

Mad. tapaq 'palm, sole'.

*timah (PWI, TBt. tima 'tin'), Snd., OJv., NJv., Mal. timah,

Mad. térna 'tin'.

2.10.2.2.2. PMJ t in intervoca1ic position:

*kutuq (PAN, Fi. kutu 'louse': kuCu?a), Snd. kutuq 'parasite' ,

NJv. kutu 'wonns', Mal. kutu, Mad. k~t~(h) 'louse'.

*putus (PAN, Sm. motu 'to break off'), Snd. putus 'done with',

OJv. putus 'sett1ement, payment', NJv. put6s 'decision',

Mal. putos 'severance, of the settlement or end of a

dispute', Mad. p~t~s 'decided, done with'.

2.10.2.2.3. PMJ t in preconsonanta1 position:

See the section on PMJ doub1ed monosy11ab1es, p. 194.

2.10.2.2.4. PMJ t in postconsonanta1 position:

*qantiq, Snd. qantiq (l) 'to wait for', OJv. man-anty-a 'in order

to wait', NJv. anti-anti (l), Mal. n-anti, Mad. B. ant~

'to wait for'.

*runtuh (PWI, NgD. runto 'to crash': [r]untuh), Snd., OJv. runtuh,

NJv. runt6h (l), Mal. runtoh, Mad. ronto 'to crash, topple

down' •

2.10.2.2.5. PMJ t in fina1 position.

*hapit (PAN, Sa. ~i 'to carry under the ann': h3apit, h3ampit),

Snd. hapit 'part of a loom, to pressure between two discon­

nected surfaces' , OJv. aa-hapit, apit 'pinched' , NJv. apét

119

'to have in between, part of a loom', Mal. (h)apet
,

'pressure between two surfaces', Mad. apeq 'part of a loom',

ap~t 'to have in between'.

*Buat (PAN, Fi. vuat-a 'harvest': buhat), Snd. di-buat 'to

harvest'; OJv. wwat 'what is offered', NJv. wdt 'load',
/ Mal. buat 'to perform, make', Mad. buwaq 'to be able to hold

(a load), buwádh-án 'the load'.

*lihat, OJv. lihat 'look, see!', NJv. liy~t mukaq 'to look

straight ahead', Mal. lihat, Mal. Kel. liat, Mad.

a-l~yaq-lèyaq 'to see, look'.
M ,

*gallut ,NJv. galot, Mal. galot, Mad. ghalluq 'to fight'.

2.10.2.3. PMJ k

2.10.2.3.1. PMJ k in initial position:

*kikir (PHN, Tag. k{:kil 'file'), Snd., OJv. kikir, NJv. kikér,

Mal. kiker, Mad. k~k~r 'file, grate'.

*kiraq (PWI, TBt. hira 'approximate': ki[r]a), Snd. kiraq (L),

OJv. a-kira-kira, NJv. kir~ (L), Mal. kira, Mad. k~ra(h)

'to estimate, calculate, think out'.

2.10.2.3.2. PMJ k in intervocalic position:

*pukiq (PAN, Fi. mata-vuki 'ulcer at the sole of the foot':

puki[?h]), NJv. puki (0) (VL). Mal. puki (vulgar), Mad.

p~ké(h) 'female genitals'.

*kukuq (PAN. Fi. kuku- 'claw, nail': kuS2kuS2)' Snd. kukuq 'claw,

nail'. OJv., NJv. kuku 'nail'. Mal. kuku 'claw', Mad.

k~k~(h) 'nail'.

2.10.2.3.3. PMJ k in preconsonantal position:

*raksuk, Snd. raksuk 'to put on clothes', OJv. ma-rasuk

120

'armoured', NJv. rasÓq 'to c10the'.

*ruksak (PAN, Fi. rusa 'spoi1ed, destroyed': rusak), Snd. ruksak,

OJv. rusak, NJv. rusaq, Mal. rosaq 'spoi1ing, ruining'.

See a1so the section on PMJ doub1ed monosy11ab1es, p. 194.

2.10.2.3.4. PMJ k in postconsonanta1 position:

*pankuq (PHN, Tag. paUkó 'carried 1ying on two arms in front':

pa[n]ku), Snd. pankuq 'to ho1d with the hands, carry in the

arms', OJv. p-in-ankw-akan 'held in the lap, NJv., Mal.

pa~ku, Mad. pa~kd(h) 'to take in the lap'.

*ti~kah (PAN, Fi. teUge 'to walk on one's toes': tikaq, tiUkaq),

Snd. OJv., NJv. tinkah 'manner, way', Mal. tinkah 'musical

~ode, character, ways', Mad. tènka 'manner, ways'.

2.10.2.3.5. PMJ k in fina1 position:

a) PMJ fina1 kaf ter PMJ 3:

*hapak, Snd. hap4k, OJv. (h)apak, NJv. apak, Mal. (h)apaq, Mad.

apak 'musty, frowny'.

*qutak (PAN, Fi. quto 'marrow': q3utak, q3untak), Snd. qut4k,

OJv. utak, NJv. utak, utaq (0), Mal. utaq, otaq, Mad. ~tak

'brains'.

b) PMJ fina1 kaf ter vowe1s other than PMJ a:

*qanak (PHN, Tag. qanák 'offspring': anak), Snd. qanak (L), OJv.

anak, NJv., Mal., Mad. anaq 'chi1d', par-anagh-'n 'of

mixed race'.

*tasik (PAN, Fi. tazi 'ocean': [t~]asik), OJv. tasik, NJv. tas~q

(B) 'sea', Mal. taseq 'lake', Mad. tas~q 'sea'.

2.11. ~. PMJ ~ is reconstructed in initia1, intervoca1ic,

and postconsonanta1 position. It became Sundaneseand Malay t, and

appears as t in 01d and New Javanese and in Madurese.

121

Haudricourt (p. 312f.) states that Oempwo1ff's PAN ~ on1y exists

in Javanese and that it occurs se1dom and only in expressive words.

He therefore suggests to ignore the distinction between *t and *~ for

Proto-Austronesian which was suggested by Oempwo1ff. However, the

existence of at: t distinction is not 1imited to Javanese, but it

a1so exists in Madurese. Furthermore, a1though ~ occurs se1dom it

does not only occur in expressive words as the comparisons 1isted be10w

wi11 show. Oyen (1971:30) argues against Haudricourt's conc1usions

when he says "although the evidence for *~ (Oyen writes *T) is

extreme1y 1imited, it shou1d not be ignored ... "

2.11.1. PMJ ~ in initia1 position:

*~uku1 (PHN, Tag. tu:ko1 'overripe rice-grains': tU(!l)ku1),

NJv. ~u~l 'to germinate, grow', Mal. tuko1 'sprout'.

2.11.2. PMJ t in intervoca1ic position:

*ba~~ak, OJv. ba!ak 'to cook', NJv. ba~ak, ba~aq 'to cook' (0),

to prepare rice' (0) (H), Mal. bataq in juru bataq 'care­

taker, cook to distinguished peop1e'.

*ba!a~ (PWI, TBt. batan 'coffin'), Snd. ba-batan, OJv. ba-ba~an'

NJv. ba~a!l' Mal. batau, Mad. bhá!aV 'dead body'.

*bi~iq, Snd. bitiq 'to hit s.o.'s 10wer leg with the foot',

NJv. bi~i 'to punch', Mad. bhi!è(h) 'to hit'.

*ki!aq (PAN, Fu. fe-kite 'to see each other again': kita), NJv.

was-ki!a 'clear insight, foresight'.

*la~ak, NJv. 1a~aq (0), Mal. 1ataq 'dregs, lees, oi1 refuse' ,

Mad. la~ak 'mixture of oil and lye'.

*pa~iq (PAN, To. matsi 'essence': pa~i), Snd. ci-patiq, NJv.

pati 'coconut-milk', Mal. pati 'cream or pick of finest

portion of anything', pati santan 'cream of the coconut',

Mad. pat~(h) 'coconut-milk'.

2.11.3. ~ in postconsonantal position:

122

*can!in' Snd. canti~, NJv. can!é9, Mal. Java canten, Mad. can!~~

'scoop' .

*can!u~ (PWI, TBt. par-sottin-an 'temples'), NJv. can~ó~ 'curled

hairlocks at the temples', Mal. canto~ 'bird's erectile

" crest or tuft of feathers on neck', Mad. can~oD 'forehead

of animals'.

f " *qin~il, Snd. S.-B. qintil, NJv. in!el, Mad. en~el 'kind of

pastry' .

*kcln~al, NJv. kan~al, Mal. kantal, Mad. kan~al 'thick (of

liquid)'.

*pan~aq, Snd. pantaq 'step, grade, rank, order', OJv. ma-pan~a

'grouped' , NJv. p~ntb, Mad. panta(h) 'group'. . .
*pan~u~, NJv. pan~ó9' Mal. pant09' Mad. ·pan~on 'to club'.

*pantil 95 , NJv. panté'l 'litt1e button, knob', Mal. pantel susu, . .
Mad. pant~l 'nipp1e, teat'.

2.11.4. Ambiguous reconstructions.

2.11.4.1. PMJ [t~J in initia1 position. An ambiguous reconstruc­

tion with initia1 *[ttJ is emp10yed when a Javanese and a tiadurese

cognate are 1acking and both Sundanese and Ma1ay exhibit t: e.g.,

*[t~Juhur, p. 68.

123

2.11.4.2. PMJ [t~] in intervoca1ic position. The conditions for

the reconstruction with *-[t~]- are the same as those stated in the

preceding section: e.g., *[Bb]a[tt, tt]un, p. 79. . . ;,)

2.12. PMJ Band PMJ b. PMJ B is reconstructed in initia1, inter-

voca1ic, and postconsonanta1 position. PMJ b is reconstructed in

initia1, intervoca1ic, postconsonantal, and fina1 position. The essen-

tia1s of the correspondence 1eading to the reconstruction of *B and *b

were first noted by Ki1iaan (1897:1.61) who suggested that Javanese w

corresponds to Madurese band that Javanese b corresponds to Madurese

bh. Since this matter has not been treated e1sewhere, the evidence is

presented in extenso.

PMJ B in initial position became Sundanese, Ma1ay, and Madurese b,

and 01d and New Javanese w. In intervocalic position it became

Sundanese w, except when it occurred af ter u and before a different

vowe1, in which case it disappeared. It became Old and New Javanese w,

and Malay and Madurese b. In postconsonantal position it became b in

all four languages.

PMJ b in initial, intervocalic, and postconsonanta1 position

appears as Sundanese, Malay, and Old and New Javanese b. lts Madurese

reflex is bh. In final position it appears as Sundanese and Old

Javanese band Malay and Madurese p. New Javanese has different

dialectal reflexes as in the case of final *d and *g. In the Western

dialects it appears as b; in the Central dialects it appears as p

before pause, otherwise as b. In the Eastern dialects it a1ways

appears as p (see section 1.5.2.).

The phoneme inventory of PAN as proposed by Oempwolff contains

only *b. Oempwolff explains the fact that his *b sometimes became

Javanese band sometimes Javanese wand the fact that doublets occur

124

as a 'Tendenz zur Lautverschiebung' (1934:90). In his study of the

Madurese reflexes of PAN Stevens (1966: 156) comes to the conclusion

that Madurese bh as reflex of *b probably Is the result of borrowing,

Madurese b being the regular reflex.

2.12.1. PMJ B

2.12.1.1. PMJ B in initial position:

*BaliBis96 , OJv. waliwis, NJv. m{a)liwés, Mal. balibes, Mad.

bálibis 'teal'.

*BaR2aq (PHN, Tag. bá:ga 'charcoal': 00 baRa, 10 [1965a] baRaH),

Snd. baraq, OJv. wä, NJv. w~-w~ (O) CO), Mal. bara 'live coal'.

*Barun97 (PHN, Tag. bá:lon-bá:lon 'hut':barun), OJv. warun-warun

'houses built by the army', NJv. war6~ (L) 'small shop', Mal.

baron 'booth, stall', Mad. bárun 'small shop'.

*Batas98 (PHN, Tag. bá:tas, 'short, direct course', b~:tis
I 'brook': batas), NJv. watas, Mal. batas, Mad. batas 'boundary,

limit, frontier'.

*Ba!ah99 (PHN, Tag. bá:laq 'threat': bajah), OJv. ma-warah, NJv.

warah, Mad. bál' 'to announce, say'.

*Batuk (PWI, TBt. batuk 'to cough': batuk), Snd. batuk (L) 'ta

cough', OJv. api-watuk 'ta do as if ane was caughing', NJv.

watóq, Mal. batoq, Mad. bátoq 'to caugh'.

*Baur, Snd. baur, OJv. ma-wor, NJv. w~r (B), Mal. baor, Mad. báur

'ta mix'.

*Bawaq (PAN, Sa. haha 'to carry on the back': baba[?h]), Snd.

bawaq (L), OJv. a-mawa, NJv. wowo (B), m~w~, Mal. bawa 'to

bring a1ong' •

125

*Baq~ak, OJv. a-wa9ak-waqak 'to powder', NJv.wa9aq, Mal. badaq,

Mad. baqqhiq 'face-powder'.

*Ba11ah (PAN, Fi. mbo1a 'to split': ba1aq), Snd. b41ah 'to split'.,

OJv., NJv. wa1ah 'oar', Mal. balah, Mad. ba11á 'to split'.

*Ba11as100 , OJv. walas, w1as, NJv. walas, Mal. balas, Mad. ba11ás

'pity, mercy'.

*Balliq (PAN, Sa. holi 'to buy': ba1i[?h]), Snd. b41iq (L) 'to

buy', OJv. wa1i, w1i in w1i hapu 'lime merchant', wa1i hara~

'charcoa1 merchantJ , ma-mali 'to buy', Mal. bali, Mad.

ba 11 i (h) 'to buy'.

*Ba11ut101 (PHN, Tag. bf:1ot 'small ro11': balut), OJv. walut,

NJv. wa16t, Mal. balot, Mad. ba11uq 'ee1'.

*Ba11it (PAN, Fi. ve1i 'coi1ed': ba1it), Snd. b41it 'to wind

around', OJv. pa-wa1it 'the man who makes roofs', a-ma1it

'a bound roof', NJv. wa1ét 'roof-cover (palm-leaves, straw,

bound together with laths to form long bars', Mal. balet

'coil, turn, hitch (of rope), Mad. balliq 'roof-cover',

ballit 'to wind around'. OJv. a-wilat 'to curl, wind

around', NJv. wilat (0) 'to turn' exhibits metathesis.

*Banna0102 (PWI, TBt. mona~ 'to win': bana~, manan), Snd. b4na~

(L) 'to want, get, win, can', OJv. wanaD 'authorized, win,

can', NJv. wana~, wa-wanaD 'power and right over, have the

power and the right to', Mal. manaU 'to prevail, win', Mad.

banna~ 'authorized, permitted, allowed'.

126

*BaR1Rlasl03 (PHN, Tag. big{s 'hulled rice': baRas), Snd. beas

(L). OJv. waas. wwas. NJv. w~s (H). Mal baras 'husked rice'.

*BaR2R2ay (PAN. Sm. fo-aqi 'to give': baRlay), Snd. bereq (L)

'to give'. OJv. w-in-eh 'be given'. NJv. w~_w~hl04 (L), Mal.

bari. Mad. barriql04 'to give'.

*Batta~ (PAN, Fi. mboto ni kete 'lower belly': batan, bantan),

Snd. btttn (L), OJv., NJv. watan 'belly'.

*Battuq (PAN, Fi. votu 'to appear': batu), Snd. bituq 'to fire

(of a weapon), explode, erupt (of a volcano)', OJv. watu,

NJv. watu (L) 'to come out, appear', Mad. batt~(h) 'product,

result' .

*Bilahl05 (PWI, NgO. bila 'strip of bamboo': bilah), OJv. wilah

'floor of bamboo-laths (?)', NJv. wilah, Mal. bilah, Mad.

bilt 'lath, strip of bamboo'.

*Binih (PHN, Tag. binh{q 'seed': binih). Snd. binih, OJv. winih

'seed'. NJv. winéh 'seed' (0), winèh (0), Mad. binè 'seed'.

A competitive form with penultimate *a is *Bannih (PWI, TBt.

boni 'semen': banih), Mal. baneh 'seed'.

*BiRah (PAN, Fi. via 'alocasia': biRaq), OJv. wyah, NJv. wè­

w~h-an, Mal. birah, Mad. birá 'kind of plant'.

*Birin. NJv. wiréD, wir~D (0) or wiré9, wirèO kuné3 'red cock

with yellow legs', Mal. bire!J 'bright red and yellow; fierce­

looking (of the color of a fighting cock, especially about

the legs)', Mad. birin 'red (of chicken), birin konèn 'with

yellow and light-red feathers, a yellow beak and yellow

legs' .

*Bassiq (PAN, Fi. vesi 'kind of spear' : basi, bansi, basi),

Snd. btsiq, OJv. wasi, NJv. was i (L), Mal. basi, Mad.

basse(h) 'iron'.

127

*Buah (PAN, Fi. vua 'fruit': buaq), Snd. buah, OJv. wwah, NJv.

w6h, Mal. buah, Mad. buwá 'fruit'.

*Bukil (PAN, Sm. puqe 'heap'), OJv. wukir, NJv. wukér (B), Mal.

buket 'hill'.

*Bukuq (PAN, Fi. mbuku 'corner': buku[?h]), Snd. bukuq 'knuckle,

knot, joint', OJv. wuku 'grain, joint', NJv. wuku (0)

'small pith', wuku 'joint' (0), Mal. buku 'knuckle, knot';

metaphorically: 'pith', Mad. buk6(h) 'joint, grain'.

*BuliR (PHN, Tag. bu{g 'bunch, cluster': buliR), OJv. wulihl06 ,

NJv. wuli in sa-wuli, Mal., Mad. bulir 'ear (of grain)'.

*Buluh (PAN, Sm. polo 'knife of bamboo': buluQ12a), Snd. buluh,

OJv. wuluh, NJv. wulóh, wulOh (0), Mal. buloh, Mad. bulu in

parr~D bulu 'kind of bamboo'.

*BU~UR2107, Snd. bu~ur, OJv. wu~ü, NJv. wu~u, Mal. bU90r 'kind

of tree'.

*BusuR (PAN, Fi. vu~u 'the ends of a bow': bus l uR12 d), OJv.

wusü, NJv. wusu, Mal. busor 'cotton cleaner's bow'.

*Buti[rR] (PAN, Sa. uhi 'wart': bu[t~]iR123)' Mal. buter

'grain, particle', Mad. butèr 'spilled crumbs of rice'.

See also *Balilaq, p. 55; *BaR2iw, p. 86; *Bauk, p. 64;

*Battis and *Bantis, p. 193; *BuBu~ and *BumBu.'J' p. 190; and *Buz[aa]l,

p. 110.

Javanese of ten exhibits doublets, one beginning with w, the other

beginning with b. The existence of these competing forms can be

128

attributed to 10ans from a dialect or 1anguage in which *B became b

or to a preceding nasa1. When initia1 *B was preceded by a word the

fina1 consonants of which was a nasa1, *B became Javanese b; e.g.,

OJv. wa1as 'requita1, repay', kam-ba1as 'what we can do to repay it'.

The fo110wing examp1es are instances in which New Javanese exhibits

doub1ets:

*Baku1 108 (PHN, Tag. bá:ko1 'bamboo-basket': baku1), Snd. bakul,

OJv. wakul, NJv. wak6l, bak6l (0), Mal. bakel 'basket'.

*BalaD109 (PHN, Tag. bá:laO 'locust': bala~), OJv. walaD'

" " balaD' NJv. wala~, Mal. b-al-alaU' Mad. bala~ 'grasshopper'.

*Balik (PHN, Tag. bal{k 'return': balik)llO, Snd. balik 'to

return', sa-balik-na 'on the contrary, on the other hand',

OJv. walik 'reversed', balik 'wrong, again, instead of',

NJv. waléq 'upside down, inside out, turned', baléq 'on the

contrary, on the other hand', Mal. baleq 'reversal, going

back', Mad. báliq 'to return, turn over'.

*Balaslll (PWI, NgO. baleh 'requital': balas), OJv. walas, NJv.

(wa-)walas (0), walas-an 'requital', walas-an (0), balas-an

(0) "reply', Mal. bal as, Mad. btl as 'requital, reply, repay-

ment'.

*Banti9ll2, Snd. bantiD 'to dash against', OJv. ka-wantiu 'thrown

down', am-bantiD 'to throw down', NJv. wantén 'to beat out

" and wash (clothes), bante9 'to throw down, dash against',

Mal. banteD 'to dash against'.

*Batuq (PAN, Sa. h~u 'stone': batu?), Snd. batuq, OJv. watu, NJv.

watu (L) 'stone', batu in batu rai 'flat-roofed stone', Mal.

batu, Mad. b{tO(h) 'stone'.

129

*Baya~113 (PWI, NgO. baya~ 'a top': bayan), OJv. wayan' NJv. waya~

(l) 'shadow-play', baya~-an (0) 'shadow (-picture)', Mal.

bayaD' Mad. já9-blj1~-an 'shadow, vague outline'.

*Ba~Uisl14 (PAN, Sm. pODi 'sullen': baUis), OJv. a-wanis 'furious',

I (/ NJv. wa~es B) 'upset' , ba~es 'angry, malicious', Mal. ba~es

'cruel, heartless'.

*Bisikl15 (PWI, Mer. bitsik~116 'towhisper': bisik), OJv. ma-wisik­

wisik 'to whisper', bisik-bisik 'whispering', NJv. wis6q

'secret instruction, biséq-biséq, ba-biséq, Mal. biseq, Mad.

bis~q 'to whisper'.

*Buitl17 , Snd. buit in bibit buit 'to originate from', OJv. wwit,

wit-an 'beginning' , NJv. wet 'stem, stalk, origin, reason',

NJv. bi-bet 'to originate from'.

*Bulan (PAN, Fi. vula 'moon': bulala), Snd. bulan (l) 'moon,

month' , OJv. wulan 'moon', NJv. wulan 'moon' (0), wulan (H)

'month', 'date' (0), bulan (0) 'moon', Mal. bulan, Mad.
/ bulan 'moon, month'.

*Buluq (PAN, To., Fu., Sm. fulu 'hair': bulu[?h]), Snd. buluq (l),

OJv. wulu, NJv. wulu 'body-hair', bulu-bulu 'feather', Mal.

bulu, Mad. bulu(h) 'hair, plumage'.

In a few instances Sundanese exhibits doublets, one beginning with

b, the other beginning with w. The member of the doublet which exhibits

initial w is treated as a loan word from another language, probably

Javanese:

*Balikat (PHN, Tag. bal{:kat 'shoulder':balikat), Snd. balikat,

walikat 'shoulder-blade', OJv. walikat-an 'stiff', NJv.

walikat (0), w1ikat 'shou1der-b1ade', 1ikat-an 'to have

a musc1e cramp', Mal. balikat in tu1a~ balikat 'scapu1a,

shou1der-b1ade', Mad. bá1ikat 'shou1der-b1ade'.

~Bi1aD (PHN, Tag. b{:laO 'to count': bi1aO)' Snd. bi1aO (L),

wi1a~ 'to enumerate', OJv. w-in-i1aO 'enumerated', NJv.

wi1aO (L), Mal. bi1a~, Mad. bi1{n 'to enumerate'.

*Butaq (PWI, NgD. but~ 'blind': buta), Snd. butaq, wutaq, OJv.

wuta, NJv. Wüto (B), Mal. buta, Mad. buta(h) 'blind'.

When both Javanese and Madurese exhibit competing forms, i.e.

130

Javanese W-, b- and Madurese b-, bh-, PMJ initia1 B is reconstructed.

As stated above, the existence of the Javanese competing forms can be

attributed to borrowings from a dialect or 1anguage in which PMJ

initia1 B became b or to a preceding nasa1. Presumab1y, the Madurese

by-forms with initia1 bh's are borrowings from a 1anguage such as

Ma1ay in which PMJ initia1 B became b. Madurese of ten borrows initial
//. " // b from another 1anguage as bh. Examples are bharat 1n aDen bharat

'west-monsoon' , but see Mad. bár{q 'west' under *Barat, p. 132; or

bhunt6t in ap6s bhunt6t 'tai1-strip', but see Mad. bunt6q 'tai1'

under *Buntut, p. 132:

*Banunl18 (PAN, To., Fu., Sm. fa-fanu 'to make up': baOun), Snd.

baDun 'occurrence, to erect', OJv. waOun 'was erected',
/

ba~un 'occurrence' , NJv. wa~on 'model, form, figure',
/ banon 'to bui1d', Mal. baDon 'risen posture, usual bui1d',

/ \ / ,
Mad. bhaOon, Mad. B. ba~on 'form, figure'.

*Ba11aOl19 (PWI, TBt. bo1a~ 'spotted': balan), OJv. wa1aD

'spotted', NJv. walan in u16 (L) wa1a~ 'kind of snake',

bala~ 'spot on the skin, scar', balau-buntal 'spotted

(particularly said of animals)', Mal. balaO 'banded,

brightly marked in contrasting colors', Mal. Java ular

balaO 'kind of snake', Mad. B. ballán in Ólar balliD 'kind
, /

of snake', Mad. S.P. olar bhalla~ 'kind of snake'.

131

In a few instanees Old Javanese exhibits forms with initial w with

or without a competing form with initial b, whereas New Javanese

exhibits only a form with initial b. For most of these instanees there

is a Malay word of the same shape available as a souree for explaining

the Javanese form with b as being a borrowing:

*Binay (PAN, To. fine 'wife': binay), Snd. be-beneq tfiancee',

OJv. wini, bini, NJv. bini (B), Mal. bini, Mad. binè(h)

'wife', binéq, bi-binéq 'of female gender'.

*Bintau (PWI, TBt. bittau 'star': bintan), Snd. bentau, OJv.

wintan, NJv. bintan' Mal. bintau, Mad. binta~ 'star'.

There are two instanees in which such an explanation is not avail-

able. In the first there is a difference in meaning, in the second

there is a difference in form:

*Batak120 (PHN, Tag. bá:tak 'pull': batak), OJv. watak, NJv.

batak 'to pull(out)', Mal. bataq 'to rob, plunder'.

*BaR2R2at (PAN, To., Fu., Sm. mama-fa 'heavy': baR2qat), Snd.

b4rat (L), OJv. ma-wwat 'become heavy', bwat 'very, weight'

a_bot121 , NJv. a-b~t (L) 'heavy, difficult', Mal. barat,

Mad. barr{q 'weight, heaviness'.

When both Old and New Javanese exhibit an initial b without a

by-form with initial wand Madurese exhibits an initial band a sound

change which indicates that the word is inherited, Pfol·J initia1 B is

reconstructed:

*Ba1anak (PWI, NgO. b~lanak 'kind of fish': ba1anak), Snd.

balanak, OJv. ba1anak, NJv. b1anaq, Mal. ba1anaq, Mad.

bá1ánaq 'kind of fish'.

132

*Barat (PAN, Sm. afä 'storm': ha-baR4ata), Snd. Bant. barat 'west',

OJv. barat, NJv. barat (0) (0) 'west-monsoon', Mal. barat,
/ /

Mad. baraq 'west'.

*Buntut (PHN, Tag. buntót 'tai1 ': buntut), Snd., OJv. buntut, NJv.

buntót, Mal. buntot, Mad. buntöq 'tai1'.

See a1so *Bannak, p. 184.

New Javanese exhibits the 10ss of an initia1 w from PMJ B when it

occurs before u in the fo110wing comparisons:

*BaR3haO (PHN, Tag. bagán122 'mo1ar tooth': 00 baRan' 10 [1953b]

baR2qan), OJv. wahan' NJv. (u)waU 'molar'.

*Bunka1, OJv. wuDka1 'stone', NJv. wunka1 'flat grindstone',

uDka1 'to grind', Mal. boOka1 'lump, measure of weight, a

stone', Mad. buOkal in bátö bu~kal 'grindstone'.

2.12.1.2. PMJ B in intervoca1ic position:

*haBis, OJv. (h)awis 'exterminated, up, finished', Mal. (h)abis

'done with, all 'used up', Mad. Kang. ma-q-abis 'to use up,

consume'.

*haBuk (PAN, Sa. ehu-ora 'dusty': ?abuk), Snd. hawuk, OJv.

hawuk-hawuk 'ash-gray', Mal. (h)aboq 'dust'.

*haBuq (PAN, To. efu 'ashes': q2abu?a), Snd. hawuq 'furnace',

OJv. hawü, NJv. awu, Mal. (h)abu, Mad. abu(h).

*guBal, Snd. gual, NJv. kuwa1, Mal. gubal 'sapwood'.

133

*qiBaR (PAN, To. ifo 'sa1iva': ?ibaR), OJv. um-iwö 'to take care,

do one's utmost', Mad. ébar 'sa1iva'.

*kaBu~, Snd. kawuD 'sugar-pa1m', NJv. kaw6U 'pa1m-1eaf' (0),

Mal. kabon 'sugar-pa1m'.

*kuBuq (PHN, Tag. ku:bo 'hut'; kubu), Snd. Cir., Ind., Sumo kuwuq,

OJv. a-kuwu, NJv. kuwu (0) 'head of a village', Mal. kubu

'stokade, semi-permanent fortification'.

*luBa~ (PHN, Tag. 1u:ba~ 'to plant root crops': 1uba~), Snd. 1ua~,

OJv., NJv. luwaU' Mal. lubaU' loba~, Mad. 10bá~ 'ho1d'.

*raBun, Snd. rawun 'co11ection of things which are burnt', NJv.

raw6n (0), Mal. rabon 'fumigated'.

*saBu~ (PHN, Tag. sá:boD 'cockfight': sabu~), OJv. sawu~ 'fight­

ing cock', man-awu~ 'make fight', NJv. saw6~ (H) 'fighting

cock', 'chicken' (0), Mal. sabo~ 'to fly at each other',

ayam saboD' Mad. ajtm sabuD 'fighting cock'.

*saBut (PWI, NgO. sawut 'coconut-fiber': sabut), Snd. sawut 'cover

of a fruit-pit', Mal. sabot 'fibrous she1l, husk, coir',

Mad. sabuq 'fibrous she1l'.

*siBur, Snd. siwur, OJv. siwur-an, NJv. siw6r, Mal. sibor 'a

sha110w scoop of coconut-shel1'.

*suBa~, OJv. s-in-uwdU 'rolled up', NJv. suwa9 (L), Mal. suban'

Mad. sbba~ 'ear-stud'.

*taBur (PWI, NgO. tawor 'to strew': tabuR), Snd. tawur 'to strew',

OJv. tawur 'offering', NJv. taw6r 'to strew money (offer)'

(0) (0), 'offering, sacrifice', Mal. tabor, Mad. tabur 'to

scatter, sow'.

134

*huBan (PHN, Tag. qu:ban 'white hair': 00 uban, 10 [1953a] quban),

NJv. uwan, Mal. (h)uban, Mad. Ob'n 'gray (of hair)'.

In a few instances New Javanese exhibits competing forms, one

with intervocalic w, the other with intervocalic b. These competing

forms can be attributed to loans from a dialect or language (such as

Malay) in which PMJ intervocalic B became b:

*riBut123 (PAN, To. faka-lifu-lifu 'to have a shivering fit':

ribut), OJv. riwut, NJv. riwót (0) (0), ribót 'storm, stormy',

Mal. ribot 'strong and, 3torm', Mad. B. rèbut 'storm'.

*quBah124 (PWI, Mer. uva 'changed': ubah), Snd. qowah 'subject

to change', OJv. ma -uwah-i 'to bring in order again',

mowah (=ma+uwah) 'again', NJv. 6wah (=a+uwah) (L) 'other,
~ changed', obah (L) 'to move, movement' , Mal. ubah, obah 'to

change, alter, modify', Mad. oba125 'to exchange, inter­

change'.

In three instances Javanese exhibits only b as reflex of PMJ B.

These forms probably are borrowings from a dialect or language in

which *B became b. In the first two instances a Malay word of the same

shape is available as a source for explaining the Javanese forms as

borrowings:

*taBBuq126 (PAN, Sa. e-ohu 'sugar-cane': tabuSa), Snd. tiwuq,

OJv. tabü, NJv. tabu (L), Mal. tabu 'sugar-cane'.

*tuBaq127 (PAN, Sa. uhe 'fish-poison': tuba?), Snd. tuaq 'name

of a root with stupefying effects (much used to stupefy

fish)', NJv. tuba, Mal. tuba, Mad. tÖbá(h) 'fish-poison'.

In the following comparison it is not possible to explain the

Javanese form as a loan from Malay:

135

*R13BBUn128 (PAN, Fi. rovu 'shoot': rabun), Snd. qiwuD' OJv. bu~,
/ NJv. bOD' Mal. raboD 'bamboo-shoot when young, soft and

edible'.

2.12.1.3. PMJ B in postconsonantal position:

*qamBat (PHN, Tag. qabát 'waylaying': a[m]bat), Mal. ambat129

'to obstruct', Mad. ambáq in báq~ambáq-~ 'to lie in wait'.

*qamBuk, NJv. ambèq (0), Mal. amboq, Mad. ambuq 'mother'.

*k3mBuD130 (PHN, Tag. kubÖn 'covering blanket, shawl': ka[m]bun),
/ NJv. kambon (0), Mal. kamboD' Mad. kambuD 'puffed up,

'swollen'.

*kumBan' Snd., OJv. kumbaD' NJv. kumban (0), kÖmbaD' Mal. kumban'
, /

Mad. komban 'a large bee'.

*lamBat (PWI, TBt. lambat 'be slow': lambat), Snd. lambat (L) 'to

last long, long', NJv. lambat (L) (0) 'old, from long ago',

Mal. lambat 'slow, take time', Mad. lambtq (L) 'earlier,

former, a long time'.

*lamBah, NJv., Mal. lambah, Mad. lambá 'meadow-land, low-lying

land'.

*rimBit, OJv. rimbit 'obstructed, hindered', NJv. sa-rimbét (0)

'man and wife', Mal. rimbet, rembet 'hampered, obstructed,

having encumbrances; of a person with many dependents or

impediments', Mad. rémbiq 'to expect a baby, have a baby',

Mad. B. 'obstructed by what one takes along'.

*sumBiq, Snd. sumbiq, NJv., Mal. sumbi, Mad. s~mbi(h) 'a rod

that holds the cloth taut at the end of the loom'.

*tamBir (PAN, Fi. qi-tambi 'flat basket': tabi[rR4]), Snd. tambir,

NJv. tambér, Mad. S.P. tambir 'to hold close to the edge'.

136

*timBaq (PHN, Tag. timbáq 'pai1, bucket'; timba), Snd. timbaq,

NJv. timb6, Mal. timba, Mad. tèmbá'(h) 'hand-bucket, dipper'.

See a1so *BarBar, p. 200; *Ba1Ba1, p. 196; *limBay, p. 92;

*[rR2]amBay, p. 92; *tumBu~, p. 68.

2.12.2. PMJ b. The correspondences are Snd. b- -b- -b, OJv. b­

-b- -b, NJv. b- -b- -b, Mal. b- -b- -p, and Mad. bh- -bh- -p (see

section 2.12.):

2.12.2.1. PMJ b in initia1 position:

*bakal I (PAN, Fi. vaDga 'stock': bakal, baDkal), Snd., NJv.

bakal (L), Mal. bakal, Mad. bhákal 'raw material'.

*bakal II , Snd. bakal (L) 'to be designed for, intended for',

ba-bakal-an 'to be engaged', OJv. bakal 'fiancee', NJv.

bakal-an 'fiancee', Mal. Java, Pal. bakal 'future, intended

for', Mad. bhákal 'intended for'.

*bakuD (PHN, Tag. bá:koD 'spider lily'), Snd., OJv. bakuD' NJv.

bakó'~, Mal. bakoD' Mad. bhákÖD 'kind of plant'.

*baluD' Snd. ba1uO 'bone (of animal)', OJv. baluD' NJv. balóD
/ (L), Mad. B. bhaluD 'bone'.

131 / . *banda9 ,OJv., NJv. bandélD' Mal. banda~, Mad. bhandha9 'klnd

of fish'.

*ban~iD' Snd. bandiO' Mal. banden' Mad. bhán~hiO 'to compare,

match' .

*banta 1 (PWI, TBt. battal' pill ow'), Snd. bantal (H) 'pill ow' ,

ba-bantal 'small cushion, cushion to sit on', OJv. bantal

'cushion', NJv. bantal (H) 'pillow', bantal 'cushion', Mal.

bantal 'cushion', Mad. bhántal 'pillow'.

137

*bantar132 , OJv. a-bantar 'quick', NJv. bantar 'quick, speeding',

Mal. bantar 'to speed up', Mad. bhántar 'strict, hard,

fierce'.

*ba!)sa1, OJv. b-in-a!)sa1 'fenced in', NJv. ba!)sa1 'hall, building',
I Mal. ba~sa1 'shed, shelter', Mad. bha~sal 'a house with a

roof of four slanting planes on a square as basis'.

*baR1ah (PHN, Tag. bá:gaq 'lung,)133, Snd. bayah, Mad. bhárá

'lung' •

*baran (PWI, TBt. bara~ 'goods': ba[r]a~), Snd., NJv., Mal. bara~,

Mad. bhárá'!) 'thing, stuff, goods'.

*baris (PWI, TBt. baris 'row': ba[r]is), Snd. baris, NJv. bar{s,

Mal. bares, Mad. bh{ris 'straight line, row'.

*basiq (PWI, TBt. basi 's.t. extra': basi), NJv., Mal. basi,

Mad. S. bhásè 's.t. thrown in, s.t. extra (for unseen

expenses)' .

*bataq, Snd. bataq, OJv. bata, NJv. boto (L), Mal. bata, Mad.

bh{ta(h) 'brick'.

*batur, Snd. batur 'p1inth, upright course of bricks', OJv. batur,
I NJv. bator 'stoop, pavement', Mal. bator 'passage, corridor',

Mad. bh{t6r 'lower part of the house'.

*bawan (PHN, Tag. bá:wan 'garlic'), Snd., NJv., Mal. bawa~, Mad.

bhel'b{!) 'on i on' .

*bakkal 134 (PAN, Fi. mbakola 'people killed to be eaten'), OJv.

b-in-akal 135 'be given as provisions', Mal. bakal 'stores

for a journey, viaticum'.

*b~ndun136, NJ b~ d M 1 b~ d M d B bh~ dh 'd ".J v. "n u!J-an, a. "n 0!J' a. . "n u!J am,

dyke'.

*ban9a~, OJv. baUaU 'to open the mouth', NJv. baUaU (B) 'spread

apart', Mal. baUaU' Mad. B. bhauna9 'to en1arge'.

*biruq (PWI, NgD. biro 'b1ue': bi[r]u), Snd. biruq, OJv., NJv.,

Mal. biru 'b1ue', Mad. bhiru{h) 'green'.

138

*bi9u9' Snd. biOu~ 'disheartened', OJv. binu9 'disarranged,

untidy', NJv. bin6n 'not to know what to do', Mal. biDon

'mudd1e-headed', Mad. bhiDoU 'desperate, at one's end'.

*bubu1, NJv. bubó1 'swelling, swollen', Mal. bubo1 'a cracked,

fissured or u1cerated condition of the sole of the human foot

or in the hoofs of horses', Mad. bhubhu1 'swe11ing at the

foot'.

*bu1ad137 (PAN, Sm. pu1a 'eyes': buq1at, buklat), Snd. bu14d,

Mal. bulat, Mad. bhulat 'round'.

*bu1us, Snd. bulus, NJv. bUlós, Mal. bo10s-bolos, Mad. bhulus

'sea-turt1e' .

*bunta1, Snd. buntal 'a white spot or strip over the head, blaze',

NJv. buntal 'variegated, mu1ti-colored', Mad. bhuntal 'with

a white tail (of cow or dove)'.

*buruq, Snd. buruq 'to hurry', NJv. ka-buru-buru, Mad. ka-bhuru

'in a hurry'.

*butuh, Snd. butuh, NJv. butóh, Mad. bhut~{h) 'to be short of

s. t.'.

*buyar, Snd. buyar 'to spread out, disperse', NJv. buyar 'to dash

apart', Mad. bhujár 'separated, dispersed'.

2.12.2.2. PMJ b in intervocalic position:

*gabus I , Snd. gabus in kayuq gabus, NJv. gab~ 'cork', Mal. gabos

'rub on a soft surface; stropping or cleaning', kayu gabos,

kayu pa-gabos 'soft spongy wood', Mad. gh{bhus 'the soft,

cork-like inner parts of some kind of bamboo'.

*gabus II , Snd. gabus, NJv. gabós (0), Mal. gabos in ikan gabos

'kind of fish'.

139

*kabar, NJv. kabar (0) (0) 'weak, thin (second or third decoction

in particular of coconut milk)', Mal. Mlc. kabar, Mad.

kabhär 'coconut-milk obtained by a second pressing of the

flesh'.

*kabbas138, NJv. kabas (0), Mal. kabas, Mad. ghabbhás139 , Mad. S.

kabbh's 'to flick, jerk away, dust with a cloth'.

*kuba~, Snd. kuban 'a water-place or pond in the flat (not in the

mountains), NJv. kuban (0) 'pond, lake', Mal. kuba~ 'wallow

(buffalo), .

*labur (PAN, Fi. lambor-aka 'to pulverize earth with a stick'),

Snd. labur 'to pour out, flow out', NJv. labór 'whitewash',

Mal. labor 'to besmear', Mad. B. P. labhur140 'lime mixed

with water'.

*labbat, Snd. l4b4t 'full with fruit (of a tree)', Mal. labat

'set densely together, dense', Mad. labbháq 'full with fruit'.

*rabbut14l , OJv. ma-rabut, NJv. rabót 'to fight about s.t.', Mal.

rabot 'to snatch, tear at', Mad. rabbhuq 'to fight about

s.t.'.

*sabbah, Snd. s4b4h 'satiated, full', NJv. sabah 'to lie heavily

in one's stomaeh, boring, have enough of'.

*tabbah, OJv. t-in-abah 'be hit', NJv. tabah 'to beat out (of a

mat)', 'to hit, knock' (0) (0), Mal. tabah 'to beat a flat

surface with a flat object', Mad. S.P. tabbhá 'to hit S.t.

140

or s.o. with a flat surface'.

*tabbas (PHN, Tag. tabás 'cutting off': [t]abas), OJv. t-in-abas

'cut down', Mal. tabas 'to cut down small plants'.

*tabbuk (PAN, Fi. tombu 'hole in a river-bed': tabuk, tambuk),

NJv. tabóq, Mal. taboq 'to bore a hole into s.t.'.

*qubin142 , Snd. batuq qubin, NJv. ubén (0), Mal. batu uben 'flag-

stone, paving stone'.

*rubun, Snd. rubun (H) 'to encircle, be round about', OJv.

r-in-ubun 'be flown around by', NJv. rubón, Mal. ru bon 'be

round about, encircle, circle'.

*rabbah143 (PAN, Fi. qova 'fallen in': R3abaq, Rambaq), OJv.

rabah, NJv. rabah (H), Mal. rabah 'to fall in'.

2.12.2.3. PMJ b in postconsonantal position:

*gambar (PWI, NgO. gambar 'image, portrait': ga[m]ba[r]), Snd.,

NJv.; Mal. gambar, Mad. ghámbhár 'image, sketch, picture'.

*gambir (PHN, Tag. gamb{l 'fresh in one's memory'), Snd. gambir,

NJv. gambér, Mal. gamber, Mad. ghtmbhir 'decoction from the

leaves of a plant consumed with betel'.

*gimbal, Snd., NJv. gimbal, Mad. ghimbh~l 'to stick together

(of hair)'.

*kamba~ (PAN, Fu. kopa 'curly hair'), OJv. kamba~, NJv.

kamba~ (L), Mal. kamban 'expansion, blossoming out', Mad.

kambhán 'flower'.
144 (/. *kambar PHN, Tag. kambal 'twln': ka[m]bar), OJv., NJv. kambar

'twin', Mal. kambar 'form a match or a pair', Mad. kambh{r

'identical in shape, twins'.

*lambiO' NJv. lambéil 'spear' (0), Mal. lambe~, Mad. lambhi9

'spear'.

141

*lambut145 (PAN, Fi. lombo-lombo 'soft'), OJv. lambut, NJv.

lambót (L), Mal. lambot, Mad. lambhuq, lambhut 'soft, fine,

small' .

*sambur, Snd. simbur 'to bespatter' , OJv. ka-sambur-an 'bespatted',

NJv. sambór (0) 'to blow, spit', Mal. sambor 'to bespatter

from the mouth', Mad. sambhur 'to bespatter, spit'.

*sumbaD' Snd. sumbaO 'not true (of a eopy), Mal. sumbaD 'to

revolt, ineestuous, abomination', Mad. sombhä9 'not fitting,

not belonging to eaeh other'.

*sumbul, Snd., OJv. sumbul, NJv. sumból, Mad. sómbhul 'lidded

basket for riee'.

*sumbuq (PHN, Tag. sumb6q 'light': sumbu), Snd. sumbuq, NJv., Mal.

sumbu, Mad. sombhu(h) 'wiek, fuse, slowmateh'.
1 *tambak (PHN, Tag. tambak 'embankment'), Snd., OJv. tambak, NJv.

tambaq 'dam, dyke', Mal. tambaq 'banking, filling, leveling

up', Mad. tambhäq 'dyke, dam'.

*tambaD (PAN, Fi. tamba 'side': tabaD' tamban), Snd. tambaD' OJv.

man-amba~-i, NJv. tamba~-ak{, Mal. tamba~, Mad. tambhá~ 'to

ferry' .

*timba~ (PHN, Tag. timbá~ 'weight'), Snd. timbaD 'to weigh,

eompare', OJv. t-um-imban 'to eompete' , NJv., Mal. timba~,

Mad. témbháD 'to weigh out'.

*qumbal, Snd. qumbal in jalma qumbal 'freight-porter, day-laborer',

NJv. umbal (0) (0) 'to hire', Ombal-an (0) (0) 'reward', Mal.

Java umbal 'freight-shipment', Mad. ombh~l 'to give s.o. work

as a day-1aborer'.

2.12.2.4. PMJ b in fina1 position:

*si~kab. Snd. si~kab 'to draw open'. OJv. a-ni~kab. NJv. si~kab

(0) 'to open'. Mal. si~kap 'to draw open'. Mad. sèDkap 'to

ro11 up (of sleeves)'.

142

*ta~kub (PAN. Fi. taku 'crust of a turt1e': takub. taDkub). Snd.

ta~kub 'to 1ie upside down'. taDkub-an 'to 1ie on one's be11y.

put over s.t. with the ho110w side'. Mal. ta~kop 'to capture

under a ho110w. hudd1ed up face downwards on the carpet or

burying the face in the pi110w'. Mad. S. taDkOp 'bird-cage'.

*qurab. Snd. qurab 'mixture of mea1s'. NJv. urab 'to mix'. Mal.

urap. 'condiment of vegetables'. Mad. ~rap 'to mix'.

2.12.3. Ambiguous reconstructions

2.12.3.1. ·PMJ [Bb] in initia1 position. An ambiguous reconstruc­

tion with PMJ initia1 [Bb] is emp10yed when both Javanese and Madurese

exhibit an initia1 band there is no means to determine whether the

Javanese and/or the Madurese form(s) is (are) borrowed:

*[Bb]awah (PAN. Sa. haha 'lower part': babaq). Snd. bawah 'below'.

NJv. bawah 'subordinate. be10nging to'. Mal. bawah. Mad.

b'b' 'be10w,146.

*[Bb]annan147 (PWI. TBt. bona~ 'thread': banaa). NJv •• Mal bana3'

Mad. banna~ 'thread'.

See a1so *[Bb]ukkaq; and *[Bb]u~kaq. p. 193.

An ambiguous reconstrll~tion with PMJ initia1 [Bb] is a1so emp10yed

when Javanese exhibits an initia1 band Madurese exhibits competing

forms. one with initia1 b. the other with initial bh:

143

/ *[Bb]ayar (PHN, Tag. ba:yad 'payment': bayad), Snd., NJv., Mal.

bayar, Mad. báj{r, Mad. B. bhájár 'to pay'.

Fina11y, an ambiguous reconstruction with initia1 *[Bb] is

emp10yed, wh en a Javanese and a Madurese cognate are 1acking: *[Bb]akaw,

p. 85; [Bb]u[dq]aw, p. 65.

2.12.3.2. PMJ [Bb] in postconsonanta1 position. An ambiguous

reconstruction with postconsonanta1 *[Bb] is emp10yed, when Madurese

exhibits a doublet, one with postconsonanta1 b, the other with post­

consonanta1 bh:

*kam[Bb]a~ (PHN, Tag. kambá~ 'spread, sweep, f10ating':

ka[m]ba~), Snd. kamba~, OJv. k-um-amba~ 'f10ating', NJv.

kamba~, kambaV-kamba~, kamba~-an 'f10ating (0), 'float of a

fishing 1ine', Mal. kamban 'to float', Mad. kamb{~ 'float

of a fishing 1ine, to float', kambhá~ in bháláy kambhá~

'pavi11ion on a 1ake', dhámar kambhá9 'a lamp with f10ating

wiek'.

*sam[Bb]ar148, OJv. man-ambar, NJv. sambar, Mal. sambar, Mad. S.P.

sambar, Mad. Kang. sambhar 'to pounce to seize and carry

off'.

*tam[Bb]a~, OJv. t-in-amban 'left behind', NJv. tamba~ (0)

'neg1ected', Mal. Jak. tamban 'separation from one's wife

without divorce', Mad. tambt~ 'to be indifferent towards

s.o., neg1ect', tambhá~ 'to live in divorce'.

2.12.4. Morphophonemic evidence for the distinction between *B

and *b. Sundanese offers morphophonemic evidence for the distinction

between PMJ initial Band b. As was pointed out in the section on

144

Sundanese morphophonemics (p. 5) the N-alternation appears as m or as

~a before bases with initial b. Whtn the N-alternation is m, the

initial b of the base alternates with~. The bases whose initial b

alternates with ~ of ten are continuations of PMJ forms with an initial

*B: e.g., bereq, mereq (L) 'to give'; b41it, m41it 'to wind around';

baur, maur 'to mix'; b41iq, m41iq 'to buy'; bawaq, mawaq 'to bring

along'; balik, malik 'to return'; banun, maDun 'to erect'.

In two cases verb bases with an initial b from *B have the N­

alternation ~a: batuk (L) 'to cough', nabatuk4n149 'to cough up';

bantin' ~abantin150 'to dash against'. It is not clear to what this

exceptional behavior, if that is what it is, is to be attributed.

Verb bases with initial b from *b have the N-alternation ~a:

e.g., baris, ~abaris 'to sit in a row'; bandin' nabandi~ 'to compare,

match'.

2.12.5. The evidence presented above shows that a phoneme *B

existed in addition to *b in PMJ.

In initial and postconsonantal position *B and *b fell together

in Malay and Sundanese. They also fell together in postconsonantal

position in Javanese. In intervocalic position they only fell together

in Malay. Morphophonemically initial *B and *b are distinguished in

Sundanese.

The following table recapitulates the reflexes of *B and *b in

the four Malayo-Javanic languages:

145

Initia1 ~osition Snd. OJv. NJv. Mal. Mad.

*B b w/b w/b b b

*b b b b b bh

Intervoca1ic ~osition

*B w w w b b

*b b b b b bh

Postconsonanta1 ~osition

*B b b b b b

*b b b b b bh

Fina1 ~osition

*b b b b P P

2.13 PMJ D and PMJ d. The phoneme inventory as proposed by

Dempwo1ff contains a phoneme *d. He reconstructed it in all five

positions: initia1, intervoca1ic, preconsonantal, postconsonantal,

and final. According to Dempwo1ff the Javanese reflex of PAN ~ is ~

in initia1, intervoca1ic, and postconsonanta1 position, and d in fina1

position. Dempwo1ff considered the occurrence of Javanese r instead

of ~ as indicative of a 'Tendenz zur Lautverschiebung' (1.90). Dyen

1947 ag rees with Dempwolff's hypothesis with respect to the Javanese

ref1exes of PAN 9 except for fina1 which according to Dyen appears as

Javanese r. Another comparativist who reconstructed PAN ~ was

Sakiyama. Two of his criterion 1anguages were Ma1ayo-Javanic 1an­

guages, name1y Javanese and Madurese. He fai1ed to account for the

correspondences which are described next. Stevens (1966:156) con­

c1udes - as in the case of Mad. bh - that loanwords probab1y are the

146

the main source of Madurese words containing ~h.

We have been compelled to reconstruct PMJ 0 and PMJ ~ as part of

the PMJ phoneme inventory. The two proto-phonemes exhibit the

following correspondences. PMJ 0 in initial position became Sundanese

and Malay d, Old Javanese and New Javanese r, and Madurese ~.

Javanese forms with initial ~ can be attributed to borrowings from a

dialect in which *0 became ~ or to borrowings from a language in which

*0 became d (such as Malay). Also Oempwolff and Oyen 1947 assigned

the appearance of a New Javanese 9 in some instances to borrowings.

Another possible explanation of the appearance of an initial ~ as

reflex of 0 is that it is the result of an analogical change. Wh en

postconsonantal *0 became Javanese ~ (see the next page), the

combination of a preceding element with a final nasal (e.g., the N­

alternation, see p. 10) and a base with initial *0 would be common.

But in the sequence * ... N+base, the 9 is postconsonantal and would

be superficially indistinguishable from a base with an inhe~ited q

(from *9, see below). Thus analogy could operate * ... N+~base :

*~base as * .. N+Obase : *x. A possible result of such a development

are doublets such as OJv. ra~ö and OJv. n~anö 'to hear', NJv. rUDu

(L), nqunu (0) 'to hear' (from *oa33ClRl'p. 76). OJv. ra~ö and NJv.

rU9u are the result of a phonetic change, OJv. nqa~ö and NJv. nqu~u

the result of an analogical change.

PMJ 0 in intervocalic position became Sundanese and Old and New

Javanese r, Malay d, and Madurese~. In some instances Old and/or New

Javanese exhibit competing forms, one with intervocalic r, the other

with intervocalic~. The forms with intervocalic g can be attributed

to a dialect or a language (such as Malay) in which intervocalic *0

became d.

147

PMJ postconsonantal *0 became Sundanese and Malay d, Old and New

Javanese and Madurese g. The occurrence of Old Javanese doublets, one

exhibiting postconsonantal r, the other exhibiting postconsonantal d

is taken to represent two Old Javanese diaTectal reflexes: e.g.,

OJv. ra~rö, ran~ö 'cotton tree' (from *Oa~aR2' p. 100).

PMJ ~ became Sundanese and Malay d, Old and New Javanese ~, and

Madurese gh in all positions.

2.13.1. PMJ 0

2.13.1.1. PMJ 0 in initial position. The correspondences are as

follows: Snd. d-, OJv., NJv. r- (analogically ~-), Mal. d-, Mad. 9-:

*Oahay151 (PAN, To. laqe 'forehead': gahay), OJv. rahi 'fore-

head, visage', NJv. rai 'face, front', gai (0) 'forehead',

Mal. dahi, Mad. ~ái(h) 'forehead'.

*OaRah (PAN, Fi. ndra 'blood': [d9]aRlaQ2a), OJv. räh, NJv. rah

(H)151~ Mal. darah, Mad. qárá 'blood'.

*Oaraq (PHN, Tag. da-l~a 'maiden': gaRa), Snd. daraq 'a young

woman who has her first child', hayam daraq 'a chicken which

has laid eggs for the first time', OJv. rarä, gara 'maid',

NJv. ror~ (8), l~ro (8)152 'maid', qoro 'half grown-up

(of a chicken, plant), average, medium, Mal. dara 'maiden,

virgin', Mad. qárá in ajám gárá 'a hen that has not laid any

eggs yet, but will soon be doing 50'.

153 (, *OaR2at PHN, Tag. da:gat 'sea, ocean': daRat), Snd. darat 'dry

land, firm ground' , OJv. rät 'world, empire, earth', NJv. rat

(8) 'world', 14al. darat 'dry land, upland'.

148

*DataR2l54 (PAN, Sm. lau-lata 'mountain-plain': 9ataRl)' Snd.

datar, OJv. rata, NJv. roto (L), Mal. datar 'smooth, level,

flat' .

*Datuq155 (PAN, Fi. ratu 'master': Qatu?), OJv. ratu 'king,

prince', an-ratu-n-9atu 'to acknowledge as king', ka-9atw-an

'empire, royal court', NJv. ratu 'prince' (B), 'princess'

(B), 'king', Qatu, qatuq (B) 'prince, master', Mal. datuq156

'head of the family, elder', datu 'ruler, chief'.

*Dahuq, Snd. dahuq, OJv. rahu, NJv. rau 'kind of tree'.

*Oaun (PAN, To., Fu. Sm. lau 'leaf, foliage': cJahwan), Snd. daun,

OJv. rwan (with metathesis), ron, ron-Qon, NJv. ron (H),

ron-90n (0) 'leaf', ron-ron-an (H) 'foliage, leaves', Mal.

daon, Mad. gáun 'leaf,157.

*oa~~uq158, OJv. raDu 'stubborn', NJv. raDu 'disturbed, sad,

displeased', Mal. daDu 'gasp'.

*Oiq (PHN, Tag. d-itó 'here': di), Snd. diq, OJv. ri, ri-~, NJv.

ré-!J (0) (0), Mal. di, Mad. 9i 'locative'.

*Ouaq (PAN, Fi. rua 'two': gawS3a?]), Snd. duaq159, OJv. rwa

'two', an-pin-9wa-n, pi~-rwa, piD-ro 'for the second time',

NJv. ló-r6 (L)160, rö-rö (B) 'two', pin-cjÓ 'second, for the

second time', Mal. dua, Mad. guwá(h), 9uwáq 'two'.

*OuR2iq (PWI, TBt. duri 'thorn': [dcJ]uRi), Snd. duriq, OJv .

. 161 NJ . Mld . M d d . (h) 'th ' rWl , v. rl, a. Url, a .• url orn.

See also *OaDDaR2, p. 100; *Oahak, p. 72; and *Da~~aRl' p. 76 .

In the following instances Old and/or New Javanese are taken to

show g as the result of an analogical change:

149

*Oalam (PAN, To., Fu., Sm. lala 'depth, bottom' : galam), Snd.

Bad. dalim 'inside', OJv. ~alam-an, galam-an 'intestines',

Mal. dalam 'palace, prince's home, inside, inner', di-dalam

'in', Mad. 9álam 'deep', è-qál~m 'in, inside'. OJv. dalam

'inside, deepest, palace, court, deep' and NJv. iD dalam

'in, inside' and dalam (H) 'house, hall' are taken to be

loans from Malay. Mad. dhilam (H) 'house' is taken to be a

loan from Malay or from Javanese.

*Oapur (PAN, To. lafu 'kitchen for feasts':gapuR3), Snd. dapur

(L) 'kitchen', OJv. dapur 'cooking-place, kitchen', Mad.

gápor 'kitchen'.

*Oatan (PHN, Tag. dat{n 'arrival ': datan), Snd. datan162 (L),

OJv. 9ata9' NJv. gata~{H), Mal. datan, Mad. 9átan 'to come~.

*Oayan, Snd. dayan 'maid at court, whore', OJv. qayan 'female of

an animal, nun, cloister-servants', NJv. gayan 'servants' (0).

'whore' (0), Mal. dayan 'maid at court, girl, damsel', Mad.

gijin 'whore'.

*oappaq (PAN, Fu. lofa 'fathom': gapa[?h]), Snd. dipaq, OJv. gapa,
,

NJv. ~apo, Mal. dapa, Mad. 9appa(h) 'fathom'.

*Oulan (PHN, Tag. du:lan 'low dining table': dula9)' Snd. dula9'
I OJv. 9ulan, NJV. qulan (0), Mal. dulaD' Mad. gulan 'wooden

tray'.

See also *OanOa9' p. 200 and *oagOag, p. 194.

2.13.1.2. PMJ 0 in intervocalic position. The correspondences

are as follows: Snd. -r-, OJv., NJv. -r-, Mal. -d-, Mad. -~-:

*haOap (PAN, Sa. s-aro 'front': h3agap), Snd. harip163 (L) 'in

front of', OJv. harap 'what is placed in front', m-arap-akana

150

'to offer the point (pinnacle)', haQap 'prevented', NJv.

di-arap-i (0) 'one is in front', agap-agap-an (L) 'to be in

front of the other', Mal. (h)adap, Mad. ag(q 'in front of,16~

*BaOak16 (PWJ, TBt. badak 'rhinoceros': ba[dd]ak), OJv. warak,

NJv. waraq, baqaq (0), Mal. badaq 'rhinoceros'.

*BuOiq (PAN, Fi. m-uri 'back': ?ugahf[?h]), Snd. Bant. and other

areas buriq166 'behind', OJv. wuri 'back', i wuri 'from

behind', NJv. wuri (B) 'behind', wuri-wuri (B) 'afterwards,

later on', buri (L) 'behind', Mal. ka-mudi-an 'position

behind, af ter', Mad. bu~i(h) 'behind'.

*ciOuk (PHN, Tag. s{:lok 'spoon': ci[n]Quk), NJv. ciroq (0), ciqóq

'big scoop' , Mal. cedoq, cidoq 'to spoon up'.
/ *kaOOut (PHN, Tag. kulot 'curly, wavy': kadut), OJv. k-um-rut

'frowned', Mal. kadot 'wrinkle'.

*maOuq, Snd. maruq, OJv., NJv. maru, Mal. madu, Mad. magu 'fellow­

wife' .

*muOah (PHN, Tag. mu:ra 'cheap': 00 mudah, JO [1953a] mudaq), Snd.

murah 'to get much at a low price, cheap', NJv. murah (L)

'cheap', Mal. mudah 'easy167, Mad. mog' 'cheap'.

*siOaq (PHN, Tag. sil('they': siqa), OJv. sira '2nd, 3rd person',

NJv. sirÓ '3rd person' (B), '2nd person (0) (0), Mad.

dialectal sèqá'(h) '2nd person'.

*suOuq (PHN, Tag. s~:roq 'spoon': su[n]du), NJv. suru (0); Mal.

sudu, Mad. soqu(h) 'spoon'.

*tiOuR (PAN, Sm. me-uru 'to sleep': tiquR2, tuquR2), OJv. turü,

NJv. turu (L), Mal. tidor, Mad. tèqun168 'to sleep'.

*huOaD (PAN, Fi. qura 'crab' : quça~, qunqaD)' Snd., OJv. huran,

151

NJv. ura!), u~a!) (D) 'shrimp', Mal. (h)uda!l 'crayfish, prawn',

Mad. o~á!) 'shrimp'.

*huDip (PAN, Fu. ma-u1i 'to live': quqip, qunqip), Snd. hirup (L)

(metathesis) 'to live', hurip 'to revive', OJv. hurip, NJv.

urép (L),uq{P (D), Mal. (h)idop (metathesis), Mad. ~diq 'to

live', par-~gibh-án 'kind1ing'.

2.13.1.3. PMJ D in postconsonanta1 position. The correspondences

are as fo110ws: Snd. -d-, OJv., NJv. -q-, Mal. -d-, Mad. -q-:
*canDik, Snd. candik, NJv. canqéq, Mad. canqiq 'a bund1e of sireh

1eaves' .

*ganDu1, Snd. gandu1 in gada~ gandu1 'kind of papaya with a long

sta1k', NJv. ganq61, ganqo1 (D) 'to hang down 100se1y, hanger,

kind of papaya', Mad. ghándu1 in tandhu gh'ndu1 'a ki nd of . . .
tanqhu, the hanging tanqhu (?)'.

/
*kanDu~ (PHN, Tag. kandoD 'held in lap': ka[n]qu~), Snd. kandu~,

OJv. ma~-anqu~, Mal. kandoD' Mad. kan~u~ 'pregnant'.

*kanDur169 (PWI, TBt. hondur = hendur 'slack': kanquR), OJv.

ka-kanqon (kangu+an) 'get 100se', NJv. kanqó170, kanqu (0),

Mal. kandor, Mad. kan~ur 'slack, not taut'.

*kunDur (PHN, Tag. kund61 'wax-gourd': kun[q]ur), Snd. kundur, OJv.
\ kunqur, Mal. kundor, Mad. konqur 'wax-gourd'.

*lanDak (PWI, TBt. si-gu-1andak 'porcupine': 1angak), Snd. 1andak,

OJv. 1angak, NJv. 1angaq, Mal. 1andaq, Mad. 1angáq 'porcu­

pine' .

*panDak (PHN, Tag. pandák 'short': pandak), Snd. pandak 'short',

OJv. panqak, NJv. pangaq (0) 'dward', Mal. pandaq, Mad.
I panqaq 'short, not long'.

152

*panDan171 (PAN, Fi. vandra 'screwpine': paD~an), Snd. pandan,
/ OJv., NJv. pangan, Mal. pandan, Mad. pangan 'smaller screw-

pine'.

*panDam172 (PWI, TBt. pondom 'grave': pa[n]gam), OJv. a-man~am

'to bury o.s.', NJv. pangam 'to bury', Mal. tar-pandam

'hidden underneath', Mad. bhan~am173 'to bury'.

*sanDaU (PWI, TBt. sandan 'carried on the shoulder': sançaU)' Snd.

sandan 'clothes', OJv. sançaU-an 'was worn', NJv. san~aD-an,

sandaU-paUan (L) 'clothes', Mal. sandaU 'to wear', Mad.

sangáD 'what is worn as a cloth on the shoulder'.
/ *sanDar (PHN, Tag. sandal 'act of reclining': sançar), Mal.

sandar, Mad. san9ár 'to recline, rest on a support'.

*sanDuk (PWI, TBt. sonduk 'spoon': sanguk), Snd. sinduk, Mal.

sandoq, Mad. sanguq 'spoon, ladle'.

*sinDiR2 (PWI, NgD. sindir 'jest' : singiR), Snd. sindir 'veiled

manner of speaking, veiled expression', OJv. ma-sinqy-an

'sing', NJv. sing~n (sindi+an)174 'song, singing', Mal.

sinder 'tease, chaff by innuendo', Mad. B.P. sèngir 'to

allude to one's love for a woman~.

*tanDak, OJv. a-tangak, NJv. nangaq (D), Mal. Java tandaq, Mad.
/ tangaq 'to dance'.

*tanDuk (PHN, Tag. tandók 'dry-cupping, cupping sucker made of

horn': tanduk), Snd. tanduk, Mal. tandoq, Mad. tanquq 'horn'.

*tinDas175 (PAN, Sa. irohi 'to crack a louse': tiças, tin~as),

OJv. ka-tingas 'squeezed', NJv. tin~as, Mal. tindas, Mad.
,

tengas 'to crack a flea or louse on the finger-nail'.
,

*tunDuh, Snd. tunduh, Mad. tongu 'sleepy'.

153

*tunDuk (PW!, TBt. tunduk 'to submit to': [t]un[g]uk), Snd.
/ ,

tunduk, NJv. tunqoq, Mal. tundoq, Mad. tonquq 'to bow'.

2.13.2. PMJ q

2.13.2.1. PMJ 9 in initial position. The correspondences are as

follows: Snd. d-, OJv., NJv. 9-, Mal. d-, Mad. 9h-:

*gaguV' Snd. dadu~, OJv. gaqu~, NJv. gaq6~, Mad. 9hághuU 'thick

rope'.

*gampar (PAN, To. lafa 'flat': gapaR, çampaR), NJv. gampar 'low

table, bench, throne', Mal. Java dampar 'low seat, stool',

Mad. B.P. gh~mpar, Mad. S. 9há-qhámpar 'table with short

legs'.

*~asar (PW!, TBt. dasor 'level': gas[aa][r]), Snd. dasar, OJv.,
/ NJv. gasar, Mal. dasar, Mad. ghasar 'level'.

*gayuo (PW!, NgD. dayoo 'oar'), Snd. dayuD' NJv. gayoD' Mal.

dayov, Mad. ghájuD 'oar'.

*gampul 176 , NJv. dampól, Mal. dampol, Mad. ghampol 'a composition

used for caulking boats'.

*çassak, NJv. gasak, Mal. dasaq, Mad. ghassak 'to push together'.

*guçaq, Snd. dudaq, NJv. ~ug~, Mad. ghugha(h) 'widower'.

!gukuh, Snd. dukuh, OJv. gukuh, NJv. quk6h (L), Mad. ghuko

'hamlet, village'.

*gukun, Snd. dukun 'name of songs the content of which isconnected

with medicine, medicine-man', NJv. guk6n, Mal. Java dukon,

Mad. ghukon 'medicine-man'.

*gusun, Snd. dusun 'boorish, uncivilized', Mad. ghusbn 'peevish,

hot-tempered'.

See also *~apqap, p. 198.

2.13.2.2. PMJ q in intervocalic position. The correspondences

are as follows: Snd. -d-, OJv., NJv. -~-, Mal. -d-, Mad. -qh-:

154

/ *Buqug, Snd. budug, OJv. wu~ug 'scabies', NJv. bu~og, Mal. budoq,

Mad. bu~hu k '1 eprosy' •

*ca~a~, Snd. cada~, OJv. pa-ca~a~-a, NJv. ca~a~ (0), Mal. cada!) ,
/ Mad. ca~ha~ 'ready'.

/ I
*gaqa~, Snd. gadan, NJv. gaqan-an, Mad. ghaqhaU 'designed for'.

/. I *gaquh, Snd. gaduh, NJv. gaqoh, Mad. gha~hu 'to loan'.
1]7 *guqau ,Snd. guda~, NJv. guqa!) , Mal. gudaD 'store, warehouse'.

I *kacjaO, Snd. kada!) , NJv. kaqa!), Mal. kadalJ-kada!j, Mad. kaqhaD

'somet imes ' .
/ I

*kaqawu~, NJv. kaqawon, Mal. kadaoD' Mad. kaqhabu~ 'kind of tree'.

*kuquq, Snd. kuduq, OJv. kuqu, Mal. kudu 'bad'.
178 / *kuqun ,Snd. kudu!), OJv. a-kuqury-kuqulJ' NJv. kuqo~, Mal. Jak.

ka-kudol) 'to wear over one's head'.

*puqak, Snd. pudak, OJv. puçak, NJv. puqaq, Mal. pudaq, podaq,

Mad. pÖdhák 'flower of the screwpine'.

*pa~çaU179 (PWI, TBt. poda~ 'sword': pacja9)' NJv. paqa~, Mal.

padan, Mad. paq9há!J 'sword'.

*saq~a!J180, OJv., NJv. saqa!), Mal. sadaU' Mad. saqqhary 'inter­

mediate' .

*saqqap18l, OJv. saqap 'tasty', NJv. saqap 'spicy', 'bitter' (0),

'fine' (B), Mal. sadap 'pleasant, nif:e, tasty, agreeable',

Mad. sa~~háq 'agreeable to the senses'.

*saqqih182 , NJv. soqéh, Mal. sadeh 'sad, sorrowful', Mad. saQQhi

'furious'.

155

See also *[D~]aqaq, p. 157.

2.13.2.3. PMJ ~ in postconsonantal position. The correspondences

are as follows: Snd. -d-, OJv., NJv. -Q-, Mal. -d-, Mad. -2h-:

*ban2a~, Snd. banda~ in taliq bandaD 'a cord which is worn around

the king's neck or chest during a war (symbol to indicate

that one wants to defeat and bind one's enemies)', OJv.

ban2a~-an 'war-prisoners', NJv. banQa~-an 'captured and led

away as a prisoner', Mad.bhán~há~ 'to take away by force'.

*kanga~ (PWI, TBt. handaD 'fenced enclosure'), Snd. kandan' OJv.,
/

NJv. kan~an' Mal. kandaD' Mad. kan~han 'fenced enclosure for

animals'.
/

*kan~as, Snd. kandas, NJv. kan~as, Mad. kan~has 'to run aground

(of a ship)' .

*kangut, OJv. k-in-anQut 'carrying secretly', NJv. kanQ6t 'to

carry, place between the belly-band and the belly', Mad.

ghánqhuq183, Mad. B. kanqhuq 'to carry with one'.

*kun~an' Snd. kunda~, OJv. a-kunqan 'to have s.t. on or about one',

NJv. kun~a9 'extra, partner', Mal. kunda~ in kundan-an raja
.... I 'court-pages, attendants', Mad. kon~ha~ 'always together,

inseparable' .

*lan~u~, Snd. landun 'long (of what is hanging down)', OJv.
I

lan~un' NJv. lanQoD 'stretched out long', Mal. landoD 'long

(of a rope)', Mad. lan~hun 'long (of body)'.

*linQih (PWI, TBt. lindi 'added'), Snd. lindih 'to lie on s.t.,

subdue, defeat', OJv. l-in-inQih-an 'to be superseded', NJv.

lin~{h 'to lie on s.t., defeat', Mad. lén~hi 'to defeat'.

*mun~uq. Snd. ta9kal munduq. NJv. mun~u. Mal. mundu. Mad.

monghu(h) 'kind of tree'.

156

*pinga~ (PHN. Tag. pindtn 'jerked beef'). Snd. pindan. OJv. pinga~

'fish or meat cooked in salt water'. NJv. pin~a9 'fish- or

meat-soup'. Mal. pindaD 'to cook (fish. prawns. etc.) in

salted and spiced bouillon'. Mad. B.P. pénghá~ 'a dish of

salted kabán or bhulus- fish'.

*san9i!) (PWI. TBt. sandi!) :\board on the wa 11 ,). Snd. sandin

'against s.t .• close to one another. at one's side'. OJv.

sangi9 'side. closeness. near'. NJv. sangé9 (0) 'close t~.

against'. Mal. sande!) 'to sit side by side'. Mad. sanghin

'to have at one's side'.
, /

*sunga9' Snd. sundaD' OJv .• NJv. sun~a9' Mad. songha9 'supported'.

*tangaq (PAN. Sa. adra-lo~a 'pattern on the back of turtles':

taga? tanga?). Snd. tandaq (L). OJv. tanga. NJv. tÖngà. Mal.
/

tanda. Mad. tangha(h) 'sign'.

*tangi9' Snd. tandin. OJv. tangiD' NJv. ta-tangin-an 'competition'.

Mal. tanden 'division into equal parts. proportion. share'.

Mad. tanghi9 'competition'.

*tanguq (PWI. TBt. tandu 'hammock-litter': tangu). Snd. tanduq.

NJv. tangu. Mal. tandu. Mad. tang hu 'hammock-litter'.

*tun~uD' Snd. tunduD' OJv. ma-tun9u~. NJv. tungd3' Mal. tond09'
,

Mad. ton~huD 'to chase away. oust'.

*qungaq. Snd. qundaq 'to be put on a stick or held on it. (of a

cricket) put on hand (consequently one hits the hand from

bèlow so that the cricket jumps up)'. OJv. an-unça 'to swing
\ unwards'. NJv. ungo 'to swing upwards' (0). 'to fly (of a

157

bird at a wire, kite)', Mad. ön~ht(h) 'ball thrown into

the air', Mad. B. n-~n~há ght1téq 'to let a rice-bird fly at

a rope'.

*qunga~ (PWI, TBt. qundan-qundan 'riddle'), Snd. qunda~, NJv.

un9an (0), Mal. undaD' Mad. ón~h{n 'order, ordinance'.

*qun9uh, Snd. qunduh 'to pick fruit', OJv. kon~uh (=ka+unquh) 'be
/. ,

shaken off', NJv. unqoh, un~oh (0) 'picked, collected (of

fruit, honey)', Mad. önghu 'to shake (of a tree)'.

2.13.3. Ambiguous reconstructions

2.13.3.1. PMJ [O~J in initial position. An ambiguous reconstruc­

tion with PMJ initial [Dg] is employed when Old and/or New Javanese

exhibit a cognate with initial 9 and a Madurese cognate is lacking:

*[0~]agaq184 (PAN, Fi. vaka-rara-kombi 'to cross the arms':

9aga[?h]), Snd. dadaq 'chest, breast, bosom', OJv. ~a~a,

NJv. g~gd, Mal. dada 'breast, chest'.

*[Og]akkat (PHN, Tag. dik{t 'to stick': qakat), Snd. d4k4t (L)

'near', NJv. gakat (0) 'close together', Mal. dakat 'near'.

*[Og]UYU~185 (PWI, Mer. truzun~ 'whale': quyun), Snd. duyun' OJv.

guyu~, NJv. gUY6n, Mal. duyon 'sea-cow'.

*[O~]ugal, Snd. dugal, NJv. n-9ugal, Mal. Java dugal 'pert,

bold, impudent'.

2.13.3.2. PMJ [O~J in postconsonantal position. An ambiguous

reconstruction with postconsonantal *[09] is employed when Old and/or

New Javanese exhibit postconsonantal g, Sundanese and/or Malay post­

consonantal d, and a Madurese cognate is lacking:

*qan[Og]a~, Snd. S.-B. qandan, NJv. an9a~, Mal. andaj 'spar to

158

which a sail is attached. yard. boom'.

*gun[0~]ul186. Snd. gundul. NJv. gun~61. Mal. gondol 'bare. bald'.

*gun[0~]il187. Snd. gundil 'without leaves. bald'. NJv. gun~él.

gÓn~é'l (0) (0). Mal. gundel 'bare. bald'.

*qin[O~]aD' Snd. qinda9' OJv. in~a9' Mal. inda~ 'nun'.

*pin[O~]ah (PWI. Mer. findra 'change of location': pinçah). Snd.

pindah (l). OJv. pin~ah. NJv. pin~ah (H). Mal. pindah 'to

move'.

*tun[O~]aq (PWI. Mer. tundra 'freight': [t]un[g]a). Snd. tundaq

'to put down to pick it up again quickly'. NJv. tun~ó 'to be

given from one to another'. Mal. tunda 'drawn or following

in the wake'. sa-tunda 'one in the wake of the other'.

An ambiguous reconstruction with postconsonantal *[Og] is also

employed when Madurese exhibits competing forms. one with postconso­

nantal g. the other with postconsonantal gh:
/

*ran[Og]ah. NJv. ran~ah (0). Mal. randah. Mad. B. rangha. Mad.

B.P.S. ran~('low'.

*tin[O~]ih (PHN. Tag. tind{ 'weight'. til{ 'to lie on top':

ti[n]gih). Snd. tindih 'to fall upon'. OJv. tinçih 'what

lies on top of s.t.'. NJv. ting~h 'to put weight on s.t .•

Mal. tindeh 'lying one on another'. Mad. tèngi. tènghi 'to

occupy a place'.

2.13.3.3. PMJ [dg] in intervocalic position. As was pointed out

in section 2.9.1. P~'J intervocalic d became Sundanese and Malay d.

Thus. PMJ intervocalic d and PMJ intervocalic 9 fell together in these

two languages. When there is no Javanese and Madurese cognate and

159

Sundanese and Malay both have intervocalic d, an ambiguous reconstruc­

tion with *[d~] is therefore employed:

*sa[dd, ~~]uq (PAN, Fi. ma-~endra 'hiccup': sa[d~]u[?h]), Snd.

siduq 'hiccup', Mal. sadu 'hiccup, sob'.

2.13.3.4. PMJ [D1J in intervocalic position. As was pointed out

in section 2.8.6. PMJ intervocalic 1 became Sundanese and Old and New

Javanese r, and Malay d. Thus, PMJ intervocalic 1 and PMJ inter­

vocalic D fall together in these three languages. When there is no

Madurese cognate and Sundanese, Ol d and/or New Javanese, and Mal ay

exhibit rand d respectively, an ambiguous reconstruction with inter-

vocalic [Dl] is employed:

*pa[DD, 1!]ih (PWI, Mer. feri 'injury': pa[d@h), Snd. p4rih, NJv.
/ pareh, Mal.padeh 'smart, ache'.

*sa[Dl]ay, NJv. sart (Hl 'to sleep', Mal. saday 'to lie prone, as

of a crocodile on a mid-bank'.

*pu[Dl]i~, Snd., OJv. puri9' NJv. pur{~, Mal. pude~ 'garden­

croton' .

2.13.4. The evidence presented in the preceding sections points

to the necessity of reconstructing a phoneme *D in addition to *q in

PMJ.

These two proto-phonemes D and 9 have different reflexes in initial

position in Javanese [but initial *D merging with initial *d when *D is

preceded by a nasal (see section 2.13.)] and in Madurese. In inter­

vocalic position these two phonemes have different reflexes in

Sundanese, Javanese, and Madurese; and in postconsonantal position in

Madurese:

160

Initia1 (!osition Snd. OJv. NJv. Mal. Mad.

*0 d r/~ r/~ d ~

*~ d ~ ~ d ~h

Intervoca1ic (!osition

*0 r r r d ~

*~ d d ~ d ~h

Postconsonanta1 I!osition

*0 d 4 ~ d d •
*d d ~ ~ d dh .

2.14. PMJ R. Three tentative *R's are reconstructed as part of

the PMJ phoneme inventory. In each of the three, the Ma1ay and Madurese

ref1exes are r. All three *R's disappeared in 01d and New Javanese and

the vowe1s contracted wh en *R occurred in intervoca1ic position. PMJ

Rl became Sundanese y, PMJ R2 became Sundanese r, and PMJ R3 dis­

appeared.

Oyen 1953b distinguished four tentative PAN R's. His criterion

1anguages were Taga1og, Ma1ay, Javanese, Ngaju-Oayak, and Merina.

The fo11owing tab1e shows the members of each of his correspondences:

NJv. NgO. Mer.

*R 1 11 h 11

*R 2 11 h z

*R 3 r h z

*R 4 r r r

The Ma1ay reflex for all four *R's is r; the Taga10g reflex is g.

161

Dyen's *R3 and *R4, and *r merge in PMJ (for an example, see the

section on PMJ r) having *r as their reflex. Dyen's *Rl and *R2,

however, need to be further subdivided to account for the evidence of

PMJ language~. Dyen's *Rl corresponds to PMJ R2 (e.g., BaR2R2ay,

p. 126) or PMJ R3 (e.g., *zuR3uh, p. 110). Dyen's *R2 corresponds to

PMJ Rl (e.g., *BuR1uk, p. 161), PMJ R2 (e.g., *BaR2R2at, p. 137), or

PMJ R3 (e.g., taR3R3as, p. 164).

2.14.1. PMJ Rl' PMJ Rl became Sundanese y, Ma1ay and Madurese

r, and disappeared in Javanese.

2.14.1.1. PMJ Rl in initia1 position:

*paR1R1am, Snd. ptytm 'ketan which has been sweetened by ragi',

Snd. S.-B. ptytm 'to ripen fruit artificia11y', Mal. param

'to store fruit to let it ripen'.

*saR1a~ (PWI, TBt. sara~ 'next': sa[r]a3)' Snd. sayaD' Mal. sara~

'nest', Mad. sara~ 'edib1e bird's nest'.

The sequence *-uR1- before *a became Snd. -uy-, just as *-uy

(see section 2.7.2.4.4.). Before *a and *u, however, it became i,

perhaps through -uy-:

*kuRaq (PWI, TBt. hura-hura 'tortoise': ku[r]a), Snd. kuyaq, Mal.

kura-kura, Mad. kora(h) 'tortoise'.

*huR1am, Snd. hitm 'shade, shadow' , Mal. m-uram 'sombre, overcast'.

*BuRluk (PAN, Sa. mata-hu1u 'last ripeness': buR2uk), Snd. biuk,

OJv. wük, NJv. w6q 'sme11ing, fou1 odor', Mal. buroq

'decayed' .

The sequence *- R1- before avowel other than *a became Sundanese

e, perhaps through -ay-. In the single case before e < *i; *-aR1- >

-eq-:

162

*BaR1Rlas (PHN, Tag. big(s 'hulled grains': baRas), Snd. beas (L),

OJv. waas, wwas, NJv. wos (H), Mal. baras 'husked rice'.

*kaR1Rli~, Snd. keqeD' Mal. kare~, Mad. karr~9 'dry'.

2.14.1.2. PMJ Rl in final position:

*lapaRl (PAN, To. qa-lefa 'skinny becaüse of hunger': lapaR,

lampa), Snd. palay (H) (metathesis) 'to have a desire for,

hungry, thirsty', OJv. lapä, NJv. lop~, Mal., Mad. lapar

'hungry' .

*qulaRl (PWI, Mer. ulatra 'serpent': ulaR), Snd. qoray188, OJv.

ulä, NJv. ulO, Mal. ular, Mad. olar 'serpent'.

The sequence *-aRl perhaps became earl ier Sundanese *-ay and

like PMJ -ay contracted to Sundanese e: *Da9~aRl' p. 76.

2.14.1.3. PMJ Rl in initial position. In the single instanee

the sequence *Rlo- became Sundanese i, perhaps through *yo-:

*RloBBun' p. 135.

2.14.2. PMJ R2. PMJ R2 became Sundanese, Malay, and Madurese r,

and disappeared in Javanese.

2.14.2.1. PMJ R2 in intervocalic position:

*BaRah (PAN, Fi. mbo 'ulcer': baRoq), Snd. bar4h 'swollen', NJv.

woh 'pig pimple', Mal. barah 'abscess', Mad. bárá 'swollen,

swe 11 i ng , .189

*diR2iq, Snd. diriq (L), OJv. di-di, Mal. diri 'oneself, self',

Mad. Kang. dhirèq190 'I'.

*hoR2R2ot, Snd. h4r4t, OJv. a-höt-a, NJv. a-ot (D) (H) 'narrow',

Mal. {{h)a)rat 'constriction' .

*paR2iq (PAN, Fi. vai 'ray-fish': paRli[), Snd. pariq, NJv. pé',

Mal. pari, Mad. pare(h) 'ray-fish'.

*taR2uh (PAN, Sa. elu 'to put (up)': taRluq), Snd. taruh, OJv.

a-toh, NJv. tOh, Mal. taroh, Mad. tar~ 'to bet'.

163

*tuR2ut (PWI, TBt. turut 'consequently': tuRut), Snd. turut, OJv.

t-um-üt-akan, NJv. t6t, Mal. turot, Mad. tor~q 'to follow',

tórot 'to be passive, agree to everything'.

*quR2an (PAN, U. ule- 'kinship': ?uRan), Snd. quran, OJv. uaD'
191 ,

wwa~ ,NJv. won (L), Mal. oraD 'person, human being'.

*quR2at (PAN, Fi. ua 'vein, muscle': ?uR12aCa), Snd. qurat192 ,

OJv. ot-wat 'vein', NJv. ot-ot 'muscle, sinew', Mal. urat

'nerve', Mad. oraq 'muscle, vein'.

*taR2um (PHN, Tag. tá:yom 'indigo-plant,193: taRum), Snd. tarum,

NJv. töm, Mal. tarom, Mad. tarÖrn 'indigo-plant'.

*zuR2uq (PHN, Tag. du: Y0194 'pulpit': zuRu, duRu), Snd. juruq,

OJv. pa-du, pa-pa-don (du+an), NJv. pa-don, Mal. panjuru

'corner, angle'.

See also *BaR2aq, p. 124; *BaR2iw, p. 86; *BaR2R2ay, p. 126;

*BaR2R2at, p. 131; *OuR2 iq, p. 148; *OaR2at, p. 147; *laR2 iw, p. 87;

*paRl2ah, p. 77; *taR2R2ab, p. 77; and *zaR2um, p. 110.

2.14.2.2. PMJ R2 in final position:

*BiBiR2 (PAN, Fi. mbembe 'vulva': bibiR)195, Snd. biwir, NJv. miwi

'to grin', Mal. biber, Mad. bibir 'lip'.

*hiliR2 (PHN, Tag. h{:lig 'inclined': 00 hiliR, 10 [1953a] qiliR),

Snd. hilir 'downstream', OJv. (h)il; 'stream, to flow', NJv.

ili 'stream', Mal. (h)iler 'downstream', Mad. Kang.

, , " e1er-e1er-an 'gutter'.

*lanzaR2, Snd. 1tnjtr 'long and straight', OJv. ma~-landö 'at

full length, stretched out'.

164

*sinaR2 (PAN, Fi. ~ina 'torch': s2inaR), Snd. sinar 'light', OJv.

s-um-ina 'shining, sparkling', Mal. sinar 'beam of light'.

*tukaR2 (PWI, TBt. tuhor 'purchase-money': tuka[r]),Snd. tuktr

(L) 'to exchange', OJv. tuku-nan 'is supposed to be bought',

ma-nakw-a196 'wants to buy', NJv. tuku (L) 'to buy', Mal.

tukar 'interchange of goods'.

See a1so *BuDuR2, p. 127; *OaUOaR2' p. 100; *OataR2, p. 148;

*sinOiR2, p. 152; *tawaR2I , p. 84; *tawaR2II , p. 84.

2.14.3. PMJ RJ. PMJ R3 became Ma1ay and Madurese r, and dis­

appeared in Sundanese and Javanese. This is the weakest correspondence

of PMJ R's. The evidence for *R3 is very 1imited:

2.14.3.1. PMJ R3 in intervocalic position:

*taR3R3as (PAN, To., Fu., Sm. toa 'iron-wood': taRas), Snd. ttas

'hard, not soft', OJv. a-twas, taas, NJv. a-tos 'hard',

Mal. taras 'heart-wood' (if hard) in a tree'.

See a1so *w1aR3iq, p. 83, and *zuR3uh, p. 110.

As for Snd. ttas it must be suspected of being a borrowing, since

an Old Javanese word of the same shape is availab1e.

2.14.3.2. PMJ R3 in initial position. There is on1y one compari­

son exhibiting *R3 in initia1 position. As in the case of *taR3R3as

the Sundanese word must be suspected of being a borrowing from Javanese.

However, it appears that no c1ear-cut decision can be reached:

165

*R3usuk (PAN, Sa. lusu 'rib of a canoe': R12usuk), Snd. Cian.

qusuk, NJv. uS6q 'rafter', Mal. rusoq, Mad. rosÓq197 'rib'.

2.14.4. Ambiguous reconstructions

2.14.4.1. PMJ R13. In one instanee Sundanese exhibits a final

-iq corresponding to a final -er in Malay. It is not clear whether

Sundanese final -iq is from PMJ *-iRl or *-îR3, since an earlier

Sundanese *-iy (from *-iRl) might have resulted in a final -iq:

*caiR13 , Snd. caiq 'water' Mal. caer 'watery'; (cf. wlaiR, p. 165).

2.14.4.2. PMJ R. Wh en a Sundanese cognate is 1acking and Old

and/or New Javanese exhibit the lack of an r, while Malay and/or

Madurese exhibit an r, an ambiguous reconstruction with *R is employed:

*diRus198 (PWI, TBt. duris 'to spray, water'), OJv. a-dyus 'to

bathe', NJv. d6s 'to wash', Mal. diros 'to wet, water,

irrigate' .

*kuncaR, NJv. kunco, Mad. B.P. koncar 'loose end of garment'.

*talluR199 (PAN, Sa. sa-olu 'egg': CaluR123a), OJv. hantalü, Mal.

talor, Mad. tallor 'egg'.

In the following instanee Madurese exhibits -D as reflex of *-R.

The Madurese word is probably from the Kangean dialect (in which also

the final R of *niuR, p. 98 and *tiDuR, p.150 became ~):

*wlaiR (PAN, To., Fu., Sm. vai 'water': wahiR123), OJv. wai, wway

'water', NJv. wé in the compound wé-daD 'warm, hot water',
\ Mal. aer 'water', Mad. aeD 'water'.

2.14.4.3. PMJ [rR21. Wh en an Old and New Javanese cognate is

lacking and Sundanese has rand there is a Malay and/or Madurese

containing r, an ambiguous reconstruction with *[rR2] is employed:

166

*pa[rr, R2R2]un (PWI, NgD. pehon 'to prepare a field by burning':

pa[r]un), Snd. pirun 'to light a fire'; Mal. paron 'to burn

off weeds'.

*[rR2]am[Bb]ay, Snd. r4mbay, Mal rambay 'to flow (of tears),

*[rR2]amas,Snd. ram4s, Mal. ramas 'to knead'.

*ham[Bb]a[rR2], Snd. hambar, Mal. (h)ambar 'tasteless (of water)'.

2.14.4.4. A PMJ doublet, one with initia1 *Ru-, the ot her with

initia1 *R13i-. In one instance a PMJ doublet, one exhibiting penu1ti­

mate *u, the other exhibiting penu1timate *i is perhaps to be recon­

structed. Snd. qimah 'house' points to *R13 imah, when taken together

with U1awa nima 'house'. The fo110wing deve10pments might have taken

p1ace. If the initia1 consonant was *R1' the sequence *yi- was

reduced to i since Sundanese y does not occur preceding i. But if it

was *R3' that consonant wou1d simp1y have disappeared. On the other

hand OJv. umah, NJv. ómah (L), umah (0) (0), Mal. rumah, and Mad. Kang.

r6ma299a 'house' are from *Rumah (PAN, Sa. nume 'house': Rumaq).

2.15 The 1aryngea1s. The PMJ phoneme inventory has three 1aryn­

gea1s: *h, *q, and PMJ hiatus.

Dyen 1953a reconstructed three PAN 1aryngea1s: *q, *h, and

*nothing. 200 The essentia1 members of each correspondence are given

below:
Tag. Mal. NJv. To.

*q q h ~ q

~ ~ ~ ~ ~

~othing q- -~- or ~ ~ ~
-q-, -~ (with
q or n before
a sUffix)

167

Dyen 1965 proposed the following additional reconstructions based

on Formosan evidence: *Ql (e.g., his *paQliC[J; cf. *pahit, p. 175);

*Q2 (e.g., his *[d~JaRaQ2; cf. *DaRah, p. 147); *51 (e.g., his

*[Ji51aq; cf. *qiah, p. 75); *52 (e.g., his *ka52iw; cf. *kaiw, p.

87); *53 (e.g., his *daw53a; cf. *Duaq, p. 148); *54 (e.g., his

*54iRup; cf. *hiRup, p. 117); *55 (e.g., his *55ayup); *x1 (e.g., his

*x1apuy[J; cf. *qapuy, p. 94); *x2 (e.g., his *x2apat; cf. *qappat,

*qampat, p. 193); *X (e.g., his *?iXu); *H (e.g., his *baRaH; cf.

*SaR2aq, p. 124); and *? (e.g., his *ki~a?; cf. *ki~aq, p. 121).

Dyen 1971 distinguishes *hl through *h4 (the original correspon­

dence for Dyen 1953a *h now assigned to *h1), *ql and *q2: *hl (e.g.,

his *h1unus; cf. *hunus, p. 63); *h2 (e.g., his *h2anin; cf. *haDin,

p. 173); *h3 (e.g., his *h3a[nJdap; cf. *haDap, p. 149); and *h4

(e.g., his *h4atur; cf. *hatur, p. 105); *ql (e.g., his *q1atay; cf.

*hatay, p. 93); and *q2 (e.g., his *q2ijun; cf. *hilU!), p. 102).

Dyen>s initia1 *h1 through *h4' *q1 and *q2' and *54 merge in

any case in PMJ h:

*h . 1 . e.g. , Dyen's *h1unus; PMJ hunus, p. 63

*h . 2· e.g. , Dyen's *h2a~in; PMJ ha~in, p. 173.

*h . 3· e.g. , Dyen's *h3adap, h3andap; PMJ haDap, p. 149.

*h . 4· e.g. , Dyen's *h4atur; PMJ hatur, p. 105.

*q . 1 . e. g., Dyen's *q1atay; PMJ hatay, p. 93.

*q • 2· e.g. , Dyen' s *q2 i ju!:» PMJ hilu~, p. 102.

*5 • 4· e.g. , Dyen's *54iRup, PMJ hiRup, p. 117.

Dyen's initia1 *x1, *x2, and *1 merge in PMJ q:

*x1: e. g., Dyen's *x1apuy; PMJ qapuy, p. 94.

*x . 2· e.g. , Dyen's *x2apat; PMJ qappat, qampat, p. 193.

168

*?: e.g., Dyen's *?anam; PMJ qannam, p. 72.

Dyen's intervocalic *h, *Sl' *S2' *S3 and *~othing merge in PMJ

hiatus:

*h: e.g., Dyen;s*qahWan, PMJ Daun, p. 148.

*S • 1· e.g. , Dyen's *[]iS1aq; PMJ qiah, p. 75.

*S . 2· e.g. , Dyen's *kaS2iw; PMJ kaiw, p. 87.

*S . 3· e.g. , Dyen's *dawS3a; PMJ Duaq, p. 148.

*nothing: e.g., Dyen's *buaq; PMJ Buah, p. 127.

*?: Dyen's intervocalic *? in a word like *ka?an presumably

disappeared in the pre-Proto-Malayo-Javanic period and the

two vowels contracted to PMJ a: *kan, Snd. ha-kan CL) 'to

eat', OJv. ma-kan-a 'in order to eat', NJv. pa-kan 'fodder',

Mal. ma-kan 'to eat', Mad. pa-kan 'fodder'.

Dyen's intervocalic *q and *Ql merge in PMJ h:

*q:

*Q • 1·

e.g., Dyen's *Caqi?; PMJ tahiq, p. 175.

e.g., Dyen's *paQliC[]; PMJ pahit, p. 175.

Dyen's fina1 *h, *q, and *Q2 a1so merge in PMJ h:

*h: e.g., Dyen's *rapuh; PMJ rapuh, p. 63.

*q:

*Q • 2·

e.g., Dyen's *s2u1uq; PMJ suluh, p. 177.

e.g., Dyen's *[dq]aRaQ2; PMJ DaRah, p. 147.

Dyen's final *Sl' *S2' *H, and *? merge in PMJ q:

*S . 1 . e.g. , Dyen's *tuqaS1; PMJ tuhaq, p. 176.

*S . 2· e.g. , Dyen's *kuS2kuS2~ PMJ kukuq, p. 119.

*H: e.g. , Dyen's *baRaH; PMJ BaR2aq, p. 124.

*?: e. g. , Dyen's *kita?; PMJ ki~aq, p. 121 .

2.15.1. PMJ h. PMJ h is reconstructed in initia1, intervoca1ic,

preconsonantal, postconsonantal, and fina1 position.

169

2.15.1.1. PMJ h in initial position. PMJ h appears as Sundanese

h. Old Javanese orthography of ten exhibits competing forms, one with

initial h, the other lacking it. Three possibilities of explaining

them exist: (1) The spelling with h is an archàism and no initial h

appeared in the pronunciation during the Old Javanese period, (2) the

spelling with initial h represents the pronunciation of the words at

an earl ier stage of Old Javanese and the spelling lacking the h the

pronunciation at a later stage of Old Javanese, and (3) the two

spellings reflect two different dialects and New Javanese is from the

h-losing dialect, since New Javanese exhibits h only in expressive

words (see p. 9). PMJ initial h also disappeared in Madurese.

Wilkinson's Malay dictionary almost always exhibits doublets, one

with initial h, the other lacking it. The existence of these doublets

can be attributed to borrowings. A dialect (or language) which

retained initial *h borrowed from a dialect which lost it, or con-

versely.

In only one comparison both the Old Javanese and the Malay

cognate have an initial h without exhibiting a by-form:

*hias (PHN, Tag. hiyás 'gem': hiyas), Snd. hias201 , OJv.

pa-hyas, NJv. pa-~s (0), Mal. hias, Mad. ~yas202 'embel­
lishment'.

In a few comparisons both Old Javanese and Malay have competing

forms:
~

*hayam (PHN, Tag. qa:yam 'dog': OD ayam, ID [1953a] qayam),

Snd. hayam 'chicken', OJv. hayam-hayam-an 'moor-hen', ayam

wana 'bush-hen', NJv. ayam (H), Mal. (h)ayam, Mad. ajám

'chicken'.

170

*hallat (PWI. TBt. qolat 'border': alat). Snd. h~l~t 'interval'.

OJv. a-halat 'with an interval of ... '. lat. NJv. {a)l at

'interval '. Mal. {{h)a)lat 'periodicity. alternation'. Mad.

{al)laq 'interval '.

See also *hatay. p. 93; *haDap. p. 149; *hiliR2• p. 163; and

*huzan. p. 11l.

In most comparisons Old Javanese exhibits cognates with an

initial h without by-forms and Malay exhibits competing forms:

*halis. Snd. halis (L). OJv. halis. NJv. alés. Mal. (h)ales. Mad.

alès 'eye-brow'.

*hanat (PAN. Sa. m-ano 'to breathe': qa~at). Snd. han~t203. OJv.

hanat. NJv. anat. Mal. {h)anat. Mad. a!laq 'luke-warm'.

*hallaD' Snd. h~lan. OJv. halan. Mal. «h)a)laD' Mad. la!) 'eagle.

hawk' .

*hian204 (PWI. TBt. qian'majesty': hi[y]aD)' Snd. hia9205. OJv.

hya9 'god'. a-hyan 'stately. beautiful. splendid'. NJv.

a_~n206 'strange. beautiful. wonderful'. Mal. hia~. yan

'god'.

*huluq (PAN. Fi. qulu- 'head': qulu[?h]). Snd. huluq [(L) when

used with human beingsJ. OJv. hulü. NJv. ulu (B). Mal.

(h)ulu. Mad. olÖ(h) 'head'.

*huta9' Snd. huta9 (L). OJv. huta!). NJv. uta,!} (L). Mal. (h)uta!J'

Mad. ota!) 'debt'.

See also *hampas. p. 117; *haBuq. p. 132; *hallay. p. 91

*haR2R2at. p.162; *hijaw. p. 54 ; and *huDa!). p. 150.

In one comparison Old Javanese exhibits a cognate with an initial

h without a by-form and Malay exhibits a cognate with an initial vowel

without a by-form:

*ha1uq (PHN, Tag. há:10q 'matter added to mixture': qaS1a1u),

Snd. ha1uq, OJv. ha1u, NJv. a1u, Mal. a1u 'rice-mortar'.

171

In five comparisons Sundanese exhibits competing forms, one with

initia1 h, the other with initia1 q. The existence of these doub1ets

is attributed to borrowings from a dialect (or 1anguage) which lost

initia1 *h. Sundanese dia1ects in which initia1 *h disappeared are

the dia1ects of Baros (north of Pamanukan) and the two enclaves, Le1ea

and Parean. Initia1 h sometimes a1so disappeared in the Northern

Banten and Cirebon dia1ects.

01d Javanese does not have a cognate in the first instanee, has

competing forms in the second and third, and has a cognate with ini­

tia1 vowe1 without a by-form in the fourth and fifth. Ma1ay has in

all five instanees cognates with initia1 vowel without a by-form:

*hazzan, p. 11 O.

*hassam207 , p. 18' .

*ha1an (PHN, Tag. há:raD 'obstacle'), Snd. (h)a1an, OJv.

ma~-ha1aD-i 'to obstruct', a~-a1a~-i 'to oppose', NJv.,

Mal., Mad. a1aD 'to check, step in s.o.'s way'.

*hasap208 (PHN, Tag. h6:sap 'smoke': 00 hasap, 10 [h0]asap),

Snd. (h)as4p, OJv. asap, asöp, NJv. asap, Mal. asap 'smoke'.

OJv. hasap also occurs; if it is a loan from earl ier Ma1ay,

it indicates that an initial h was still present in Ma1ay

at the time the item was borrowed. It is conceivab1e,

however, that the second a is due to assimi1ation.

*hali!), Snd. (h)a1in' OJv .• 1i!), NJv. a1é'!), Ma1. Jak. a1eD' Mad.
\ ale9 'to proteet one's face, screen'.

172

We also reconstruct *h- when Sundanese exhibits an initial q, Old

Javanese and Malay competing forms, one with initial h, the other

lacking it, and New Javanese and Madurese an initial vowel. The

Sundanese forms must be suspected of being borrowings from a dialect

or language whjch lost *h-:

*hayun (PAN, Sa. esu-esu 'earthquake': ?ayun209), Snd. qayun 'to

sway', OJv. ma-hayun-an 'to be shaken', ayun 'to swing,

rock', Mal. (h)ayon 'to sway'.

*huju~ (PAN, Fi. qu~u 'cape': [qh]uzu~), Snd. qujuD 'point, end,

spit', OJv. huju~ 'spit (of land)', ujuD 'leg, paw', NJv.

ujÓ~, Mal. (h)ujoj 'point, extremity'.

*hulur (PHN, Tag. hu:log 'to fall': huluR), Snd. qulur 'to let

go (a rope)', OJv. hulur-ulur-a 'may the fringes be of',
/ , ,

NJv. ulor, Mal. (h)ulor, Mad. olor 'to pay out (rope), let

go' .

See also *hurup, p. 117.

PMJ initial h is also reconstructed wh en Malay exhibits h- in

correspondence with Sundanese initial q, and Old and New Javanese

initial vowel:

*halus (PHN, Tag. há:los 'almost'), Snd. qalus (L), OJv. alus,

NJv. a16s, Mal. (h)alos, Mad. alàs 'fine, smooth, delicate'.

*hukur (PHN, Tag. qU:kol 'what a thing is intended for': OD

ukur, ID [1953a] qukur), Snd. qukur, OJv. ukur, NJv. uk6r,

Mal. (h)ukor, Mad. 6kOr 'to measure'.

See also *hilu~, p. 102.

In the following instance both Sundanese and Malay fail to

exhibit a competitive form with initial.h, whereas Old Javanese has a

doublet:

*hanin (PAN, To. fakaqani 'to check, stop the wind': h2a~in),

Snd. qa~in, OJv. (h)a~in, NJv. a~én, Mal. a~en, Mad. a~~n

'wind'.

2.15.1.2. PMJ h in intervocalic position. PMJ intervocalic h

became 01d Javanese h. lts reflexes in the other languages are

discussed below.

173

Between like vowels PMJ -h- appears as h in Sundanese and in

Malay and became Madurese -q-. Between *a's it also appears as h in

New Javanese:

*[dO~]ahan (PAN, Sm. la 'twig':

'tree-branch'.

[dd]ahan), Snd., Mad. dahan . .

*lahaq, Snd. lahaq, NJv. loho, Mad. laqa(h) 'fish-trap made of

thin bamboo-sticks'.

*laha~, Snd., OJv. laha~, NJv. lahaD (0), Mal. Java, Mad. laqa~

'palm-wine'.

*rahab, Snd. rahab 'to equip s.o. with clothes', OJv. aD-rahab-i

'to cover', Mal. rahap 'cloth laid over dead body'.

*saha~, OJv. saha3 'hot, peppery', Mad. saqa~ 'black pepper'.

Between *u's PMJ intervocalic h appears as New Javanese h or it

disappeared and a homorganic glide was developed between the two li~e

vowels:

*suhun, Snd. suhun 'to carry on one's head, ask', OJv. sakar

suhun 'headdress', an suhun 'to ask', NJv. suhón (0) (0),

174

suw6n (H) 'to ask (of one who is of higher rank)', Mal. Java

sakar suhon 'headdress', Mad. soqon 'to carry on one's head,

to ask'.

Between *a's PMJ intervocalic h appears as h in Sundanese. New

Javanese exhibits competing forms, one with intervocalic h, the other

with intervocalic w. The by-form with intervocalic h is marked as

'literary': 1 aha!), p. 75.

PMJ intervocalic ~ af ter *a and before *a appears as h in

Sundanese and in Malay. lts New Javanese reflex is wand its Madurese

reflex is -q-:

*sahaR, NJv. SUWÓ in kalam suw6 (0) 'pen of a palm-fiber', Mad.

B.P. saqar 'stem, stalk, hard fibre in the outer leaf of

the aren-palm'.

See also *dahaq, p. 74; *Dahak, p. 72.

PMJ intervocalic haf ter *a and before *a appears as h in

Sundanese and in Malay. In Madurese PMJ -h- became q when PMJ

became Madurese a, i.e., before Madurese -q < *-p, *-t, *-k, *-1 (see

the section on the Madurese reflexes of PMJ a). This h, however, was

lost wh en the Madurese refl ex of PMJ a was a:

*pahat (PWI, NgD. pahat 'chisel': pahat), Snd. pah~t, Mal. pahat,

Mad. paqaq 'chisel'.

*tahan (PWI, Mer. tana 'to hold fast': tahan), Snd. tahin 'what

is used to catch, snare', OJv. tahan 'to resist, restrain' ,

Mal. tahan 'to resist, endure, restrain, set snares', Mad.

S. taan 'rope, to ambush'. Sundanese, New Javanese, and

Madurese tahan 'to resist, endure' are all treated as borrow­

ings from Malay.

PMJ intervocalic haf ter *a and before *i or *u disappeared in

Sundanese except when the final vowel preceded final q. In a few

175

instances competing forms occur. Thus. we can posit two dialects. one

in which *h appears as hand another in which it disappeared. It is

best to explain the competing forms as borrowings from the dialect in

which h appears as h into the dialect in which it disappeared,or

conversely. Intervocalic h appears as h in the dialect of Southern

Banten. It disappeared in New Javanese. Malay. and Madurese. Wilkinson.

however. of ten writes competing forms. one with intervocalic h. the

other lacking it. In two instances only a cognate with orthographic

intervocalic h occurs without a by-form lacking it. Following Oyen

(1953a:7), we interpret the appearance of orthographic h between a and

a different vowel as indicative of a real distinction in earl ier Malay

which was preserved by the Arabic orthography:

*pahit (PHN. Tag. paft 'bitterness': 00 pahit, 10 [1971]

paQliC[]), Snd. pait, S.-B. pahit, OJv. pahit, NJv. paét.

Mal. pa(h)et. Mad. pa~q 'bitter'.
I *pahul, Snd. paul, OJv. pahul, NJv .. paol (0) 'light-blue', Mad.

paol 'dark-gray'.

*rahup (PAN, Sa. raqu 'to snatch up with the hands': raqup). OJv.
/ rahup. NJv. raop 'to wash one's face', Mal. ra(h)op 'to put

the hands together cupwise', Mad. raap 'to wash one's face'.

*tahiq (PAN, Sa. ae 'excrement': Caqi?), Snd. nahiq 'to rust',

taiq, Snd. S.-B. tahiq 'dirt', OJv. tahi, NJv. tai (L)

'excrement, dirt', tai-yeu 'rust', Mal. ta(h)i, Mad. taé(h)

'excrement, dirt'.

*tahil, Snd. tail. OJv. tahil. NJv. ta~l. sa-taél, Mal. ta(h)el,

Mad. taél 'a kind of weight'.

*tahun (PAN, Sm. tau 'season': taqwan), Snd, taun, Snd. S.-B.

tahun, OJv. tahun, NJv. ta6n, Mal. ta(h)on, Mad. taon

'year,2l0.

Af ter *i and before *u or *a PMJ intervoealie h appears as

Sundanese h in two instanees and disappeared in one instanee. It

176

disappeared in Malay, even in the orthography. In New Javanese and in

Madurese asemivowel homorganie to the preeeding vowel developed

between the two vowels:

*plhak (PHN, Tag. piy~k 'split': 00 pihak, 10 [1953a] piqak),

OJv. pihak 'pieee', Mal. sa-piaq 'one' (with sireh = 'a

fresh quid of betel '), Mad. pèyak 'to (make a) split'.

*sihu~, Snd., OJv. sihuD' NJv. siyó~, Mal. sio~, Mad. SèyOv'tusk'.

*tihan (PAN, Fi. ndia 'handle': tiya~), Snd. OJv. tiha~, NJv.
,

tiya~, Mal. tia~, Mad. teyaD 'pole, mast'.

Af ter *u and before *a PMJ intervoealie *h disappeared in

Sundanese exeept wh en the ultimate vowel preeeded *-q. In twoinstanees

eompeting forms oeeur. Just like af ter i, it disappeared in Malay,

generally also in theorthography. In New Javanese and in Madurese a

semivowel homorganie to the preeeding vowel appears between the two

vowels:

*Buhayaq211 (PAN, Sa. huasa 'eroeodile': buqaya [?h]), Snd.

ouayaq, Western and Eastern Snd. bUhayaq212, OJv. wuhaya,

NJv. buwoyo, boY0213, Mal. buaya 'eroeodile'.

*[rR2]uha~ (PAN, Sm. ua 'throat, neek': Ruqan), Snd. rO(h)aU

'space between two houses', Mal. ruaU 'hollow space'.

*tuhaq (PAN, Fi. tua 'grand-father': tuqaSl)' Snd. mi-tohaq

'parent-in-1aw', OJv. tuha, NJv. tuwa, Mal. tu(h)a, Mad.

towa(h) 'old'.

*tuhan (PAN, Fu., Sm. a-tua 'goddess'), OJv. tuhan, NJv. tuwan,

Mal. tu(h)an 'master, lord', tohan 'God', Mad. t~wan

'master, lord'.

Madurese evidence makes it possib1e to reconstruct PMJ -h- in

177

a comparison for which the 01d Javanese cognate exhibits intervoca1ic

w. The existence of this 01d Javanese form is probab1y a modernization

of an 01 der spelling *luhar:

*luhar (PHN, Tag. 1uwá1 'outside': 00 luwar, 10 [1953a] luqar),

Snd. luar 'outside', OJv. ka-luwar-an 'liberation', NJv.

luwar (0) 'be let go, freed', Mal. luar, Mad. lowar 'outside'.

2.15.1.3. PMJ h in preconsonantal position. For putative

examples, see the section on PMJ doubled monosyllables.

2.15.1.4. PMJ h in postconsonantal position. The only instance

in which h appears in postconsonantal position is *ta~hiq. p. 49. It

appears as h in Sundanese and Old Javanese, and disappeared in New

Javanese. In Madurese it assimilated to the preceding consonant,

resulting in a double consonant.

2.15.1.5. PMJ h in final position. PMJ -h appears as h in all

languages except Madurese where it was lost:

*sisih (PAN, Sn. paqu-sisi 'side of the house': sisiq), Snd.

sa-sisih 'partial', OJv. a-sisih 'be on the same side,

party-partner', sisih-an 'husband', NJv. siséh, sisèh (0) 'at

the side', Mal. siseh 'side', Mad. sèsè 'to give way'.

*suluh (PAN, To. hulu 'torch': s2uluq), Snd. suluh 'firewood',

(D). Mal. su10h 'torch. f1are'. Mad. solo 'to light with a

torch' •

2.15.2. ~. PMJ q is reconstructed in initia1 position.

between identica1 vowe1s. and in fina1 position.

178

2.15.2.1. PMJ 9 in initia1 position. PMJ q in initia1 position

became glotta1 stop in Sundanese. It became orthographic initia1 vowel

in Ma1ay. but Dyen (1953a:40) states that of ten Malay orthographic

initia1 vowe1 is preceded by a phonetic glottal stop. The usua1 ortho­

graphy has been chosen here despite this facto because with Dyen we

observe that "all Ma1ay words with initia1 glotta1 stop a1so occur

with initia1 vowe1 (or smooth onset) and the regu1ar notation of both

variants wou1d serve no usefu1 purpose. This practice leads to no

confusion in notation for even those words written with initial vowe1

which have a by-form with initial h a1so occur with initia1 phonetic

glotta1 stop. To accommodate this change in the formu1as wou1d require

the substitution of the longer phrase 'Ma1ay initial vowe1 or q' for

the phrase 'Ma1ay initia1 vowe1' wherever the latter occurs and a1so

the regu1ar notation of the two variants."

Initia1 *q became 01d Javanese orthographic initia1 vowe1 and New

Javanese and Madurese orthographic and phonetic initia1 vowe1:

*qakuq (PAN. To .• Fu. au 'I': ?aku? ku?). Snd. qakuq. OJv.

aD-aku 'to recognize. acknowledge'. Mal. aku 'my own. i.e.,

taking responsibi1ity for', aku-an 'acknow1edgement', Mad.

akó(h} 'to pretend'.

*qinum (PAN, To., Fu., Sm. inu 'drink': ?inum), Snd. qinum (L),

OJv. inum, NJv. in6m (B) (D), Mal. inom, Mad. én'àm 'to

drink' .

179

2.15.2.2. PMJ 9 between 1ike vowe1s. PMJ q occurs intervoca1ic­

a11y on1y between 1ike vowe1s. It became glotta1 stop in Sundanese and

Madurese. It disappeared in Javanese, and the two contiguous vowe1s

contracted to an 01d Javanese long vowe1. New Javanese has a short

vowe1. It a1so disappeared in Ma1ay and the two vowels contracted

to a short vowe1:

*kuqu1 (PHN, Tag. kuhó1 'snail': kuul), Snd. kuqu1, OJv. kü1.

NJv. kó1. Mad. koqo1 'snail'.

*laqas, NJv. las. Mad. 1aqas 'unhusked rice-grain'.

*saqat (PAN. Sa. ma-ata 'dried out': [q?h]asat214), Snd. saqat,

OJv. sat-ana 'in order to make dry'. NJv. a-sat 'dried out'.

*tuqus. Snd. tuqus 'to drip', OJv. tus-tus 'to drip'. tûs 'sap'.

NJv. tós 'to drip out'. Mal. Per. tos 'to drip unti1 dry'.

*tiqis. Snd. tiqis. OJv. tis, NJv.' a-té's (D) (0) 'co1d'.

*ruqum (PWI, NgD. ha rum 'fragrant': ha[r]um215), Snd. ruqum
, ,216 - , sme11 • OJv. rum 'sme11', a-rum 'lovely, fragrant ,

NJv. a-róm, Mal. ha-rom, Mad. roqom 'fragrant'.

See also *duqum, p. 107; kaqa~, p. 73.

In one comparison the 01d Javanese form does not exhibit a long

vowe1:

*taqal, OJv., NJv. tal, Mad. taqa1 'lontar-palm'.

2.15.2.3. PMJ 9 in fina1 position. PMJ q in fina1 position

became glotta1 stop in Sundanese and disappeared in Ma1ay, 01d and New

Javanese, and Madurese. In West Madurese, however, it became h before

pause and disappeared e1sewhere:

*maluq, NJv. ma1u (D), Mal. ma1u, Mad. ma1Ó(h) 'feelings of

shame, ashamed'.

*jamuq, Snd. ja-jamuq 'dried herbs', NJv. jamu (L) 'drink,

medicine', Mal. jamu-jamu 'a plant', Mad. jh~mà(h)

'medicine'.

*taliq (PAN, Sa. ~li 'rope': taliSla), Snd. taliq, OJv. tali,

NJv. tali (L), Mal. tali, Mad. talé(h) 'rope, cord'.

In one comparison the Javanese cognate exhibits an unexpected

final hand the Madurese cognate an unexpected final -q:

*BaR2R2ay, Snd. bereq (L) 'to give', OJv. w-in-eh 'be given',

NJv. wè-wèh (L), Mal. bari, Mad. barriq 'to give'.

180

PMJ BaR2R2ay would be expected to become earl ier Javanese *wi by

the following development [see Dyen's discussion in Dyen (1953a:61)].

Af ter PMJ -ay became i (see the section on PMJ -ay), PMJ R2 disappeared

in the two vowels contracted to i. As was described in 1.6.3.2., a

base-final i alternates with y before the suffixes -akan, -ani, and

-an. Thus, *wi+akan presumably became *wyakan, *wi+ani presumably

became *wyani, and *wi+an presumably became *wyan. Generally, the

semivowel of the base and the initial vowel of the suffix did not

contract to a single vowel in Old Javanese in morphologically complex

forms. It is, however, conceivable that there was an Old Javanese

dialect in which contraction occurred, possibly only in derivations

involving sequences of monosyllabic bases. Such a contraction would

result in forms like OJv. *wekan, *weni, and *wen. Pigeaud (n.d.)

lists both NJv. wèni 'to get' and NJv. wèn 'to get, given' as dialectal

forms. OJv. *we might have replaced an older *wi because the latter

was in the same relationship to a suffixed form such as *wekan 'was

given' as OJv. limbe 'to spread out' was to l-um-imbekan 'tightened'.

OJv. weh,cou1d have acquired its final h as a result of the

fo110wing ana10gica1 change. OJv. weh rep1aced an older *we because

the latter was in the same re1ationship to a suffixed form such as

*wean as NJv. kumbah 'to wash' is to NJv. kumbaan 'laundry' (see

section 1.5.3.2.).

181

The additiona1 fina1 q in Madurese can a1so be attributed to an

ana10gica1 change. Mad. barriq rep1aced an older form *barri because

the latter was in the same re1ationship to a suffixed form such as

barriqi as Mad. 6diq 'to live' is to Odiqi 'to kind1e (fire)'. . .
In a few comparisons Madurese exhibits competing forms, one with

a fina1 vowe1 (and fina1 h in West Madurese), the other with a fina1

glotta1 stop. Madurese has doub1ets for the numbers 'two, 'three',

'five', 'seven', 'eight', and 'nine' : *Duaq, Mad. 9UW'(h), ~uw'q 'two';

~311uq, Mad. ta110(h), ta11~q 'three'; *limaq, Mad. 1èma(h), l~maq

'five'; *pituq, Mad. pèttÓ(h), pettoq 'seven'; *w2a1uq, Mad. bá11u(h),

b~lluq 'eight'; *sa~aq, Mad. sa~a(h), saDaq 'nine'.

The numbers with fina1 q are used in counting and wh en emp10ying

them in p1ace of nouns. They are a1so used preceding nouns in counting,

fo110wing nouns which occur in sets, af ter intransitive verbals,

before agghiq and -agghiq 'more', and before èb~9 'each'. For examp1es.

see Stevens (1969:203).

The gain of the fina1 q can be attributed to the staccato speech

sty1e which is used in counting. This by-form a1so came to be used in

the environments just described.

2.15.3. PMJ hiatus. PMJ hiatus on1y occurs between non­

identica1 vowe1s. The vowe1s in hiatus remained in Sundanese and in

Ma1ay. 01d Javanese exhibits contraction of the two vowe1s in hiatus

182

when the first vowe1 was *a. When the first vowe1 was *i, *u, or *a,

the semivowe1 corresponding to the vowe1 generally appears in its

p1ace. In a few instances, 01d Javanese exhibits competing forms,

one with asemivowel fo110wed bya vowe1, the other with contraction

of this sequence. However, New Javanese on1y exhibits contraction.

In Madurese the semivowe1 corresponding to the preceding vowe1 appears

before the fo110wing different vowe1.

2.15.3.1. PMJ hiatus between *a and *i:

*kain, Snd. kaen 'woven fabric', OJv. ken 217 'underc10thes',

Mal. kaen, Mad. kaên 'woven fabric'.

*pais, Snd. pais 'what has been roasted in hot ashes', NJv. pès

'roasted', Mal. paes, Mad. paês 'spiced fish cooked in a

banana-1eaf'.

2.15.3.2. PMJ hiatus between *a and *u:

*laun (PHN, Tag. 1aqón 'long duration'), Snd. 1aun218 , OJv.

a-10n, NJv. a-1on, Mal. 1aon, Mad. laan 'slow'.

*sau~ (PWI, TBt. saon 'cover, umbre11a': saan), Snd. sau~ 'hut,

cover', OJv. sOD 'what gives shadow, overshadowed by', NJv.

ka-so~-an (B) 'overshadowed by', Mal. nao~219 'shadowing,

shelter', Mad. naö~220 'shadow'.

*pauh (PAN, Fi. mbau 'kind of fruit-tree': pahuq), Snd. pauh,

OJv. poh, NJv. pOh, Mal. paoh, Mad. pao 'kind of tree'.

2.15.3.3. PMJ hiatus between *i and *a:

*lian and *lain (PAN, Fi. 1ia 'to transform, change': 1iqan),

Snd. 1ain, OJv. 1yan, 1en, NJv. 1en (B)221, Mal. 1aen, Mad.

1a~n, Mad. B. l~yan 'different, other'.

*lia~, Snd. 1ia~, OJv. 1yaD' 1e~. NJv. 1e~. Mal. 1ia~'a sma11

aperture' .

2.15.3.4. PMJ hiatus between *u and *a:

*tuak222 (PWI, TBt. tuak 'pa1m-wine: tuwak), Snd. tuak, OJv.

twak, tok, Mal. tuaq, Mad. tówaq 'palm-wine'.

183

" (" *huan, OJv. a~-hwan, NJv. aD-on L), Mad. owan 'to guard sheep'.

2.15.3.5. PMJ hiatus between *i and *u:

*hiuq (PWI, TBt. qiu 'shark': hi[yJu), Snd. hiuq, OJv. hyü,

Mal. (hi)yu 'shark'.

When the sequence *-iu- was preceded by *h it became OJv. hyu,

as i11ustrated in the preceding comparison. lts New Javanese continu-

ation is yu- and not *u. Af ter OJv. h the anticipated contraction of

-yu- to -u- (cf. OJv. dyus, NJv. dós from *diRus, p. 165) did not take

place. It did not occur probab1y because of the prior deve10pment of

initial hy- to y- before OJv. u:

*hius, Snd. hius 'to blow, how1 (of wind)', OJv. (h)-um-yus, NJv.

um-yós (B) 'to whizz, buzz'.

2.15.3.6. PMJ hiatus between *a and *a. There are on1y two

comparisons which exhibit *hiatus in this environment. In the first

comparison we on1y find a New Javanese cognate. There is no Old

Javanese form in Juynboll. It presumably was *pwar (see section

2.6.4.3.). From other tomparisons (ss the section on *R) we know that

earl ier Javanese hiatus whose first member was *a and whose second

member was *a became Old Javanese -wa- and contracted to New Javanese

o. PMJ hiatus in this environment became Malay h:

*paar, NJv. por 'tray', Mal. pahar 'pedestal tray'.

In the fo11owing compafison the Javanese and Ma1ay cognates are

lading:

*haay, Snd. hiay, Mad. ~way 'to yawn'.

2.15.3.7. PMJ hiatus between *u and *a. Tne only comparison

for *hiatus in this environment is the following. In Sundanese the

ultimate vowel assimilated to the penultimate vowel and the two

vowels contracted to OJv. u223 :

*luah (PHN, Tag. 16:haq 'tear' : only ID [1953a] luhaq), Snd.

184

luquh 'to arrive weeping' , OJv. luh, NJv. 16h 'tear'.

2.15.3.8. PMJ hiatus between *u and *i: see *Buit, p. 129.

2.15.3.9. PMJ hiatus between *i and *a: see *hian' p. 170.

2.15.4. Ambiguous reconstructions. An ambiguous reconstruction

with intervocalic [h] is employed when a Javanese cognate is lacking

and the forms in the other three languages are ambiguous as to whether

PMJ had an *h or *hiatus: e.g. *li[h]at, Snd., Mal. liat, Mad. lèyaq

'tough, tenacious'.

2.16. PMJ double consonants af ter vowels ot her than *a. In

section 2.5.1. we dealt with the reconstruction of double consonants

af ter *a. In this section we shall deal with the reconstruction of

PMJ double consonants af ter vowels other than *a. PflJ double conson-

ants are reconstructed whenever Madurese exhibits double consonants

and where there is no reason to suspect these Madurese words to be

borrowings. The double consonants were reduced to single consonants

in Sundanese, Malay, and Javanese.

2.16.1. PMJ -nn-:
*Bannak, OJv. banak, NJv. banaq 'entire', Mal. banaq, Mad.

b'nnaq 'many, a great deal'.

*minnak (PWI, NgO. minak 'oi1 ': minak), Snd. minak (L), OJv.

minak, NJv. minaq (0), Mal. minaq, Mad. mènnaq 'oil'.

2.16.2. PMJ -IJIJ-:

*la1JlJit (PAN, Fi. la~i 'sky': la~it~), Snd., OJv. la!)it, NJv.

la~é't, Mal. la~et, Mad. la~~èq 'sky'.

185

*la~~uy (PHN, Tag. lanóy 'to swim'), NJv. laDi, Mad. lanDOY 'to

swim' .

2.16.3. PMJ -11'-:

*qallih (PAN, Fi. yali 'be absent': ?aliq), Snd. qalih (H) 'to

move, change', OJv. alih 'two, to change', NJv. alé'h (L),

Mal. aleh, Mad. all~ 'to move, change'.

2.16.4. PMJ -ss-. The Madurese reflexes of *-ss- are -ss- or

-cc-. Thus, we can posit two Madurese dialects, one in which *-ss-

appears as -ss- and another in which *-ss- became -cc-. In the

following instances it is best to explain the existence of competing

forms as borrowings from the -ss- dialect into the -cc- dialect, or

conversely:

*qassin (PAN, To. m-ahi 'sour': ?asliLa), Snd. qasin, OJv. asin,

NJv. asèn, Mal. asen, Mad. assèn, accèn 'salty'.

*Bassah (PAN, Fi. sava 'to wash': basaq), Snd. basih 'wet',

OJv. wasah224 'washed', Mal. basah, Mad. bássa, b/cca 'wet'.

*Bassuh225 (PAN, Fi. savu-i 'to wash the canoe': basuq), OJv.
~, /

aO-wasuh, NJv. wasoh, wasoh (0), basoh (0), Mal. basoh, Mad.
/, / '" basso, baccu 'to wash'.

In the following instance PMJ -ss- probably is from a PAN cluster

-ls- with assimilation of the first consonant to the second consonant:

*hassam (PAN, Sm. m-asa 'sour': qalsam), Snd. has~m226, OJv.

hasam 'sour', asöm227 'tamarind', NJv. asam 'tamarind',

'sour' (0), Mal. asam 'sour, tamarind', Mad. assam, accam

'tamarind' .

In the following two comparisons the Madurese cognates occur

without a by-form with -cc-:

*qassah (PAN, Fi. yaza 'to rub, whet': h24asaq), Snd. qasah,

OJv. an-asah, NJv., Mal. asah, Mad. assah 'to grind down,

whet' •

186

*qassak (PAN, Fu. moso 'done, well-cooked': masak), Snd. qasak,

OJv. t-asak, Mal. m-asaq, Mad. m-assaq 'ripe, done'.

2.16.5. PMJ -dd-:

*qaddas (PW!, TBt. qadas 'fennel': adas), NJv., Mal. adas, Mad.

addhás 'fennel'.

*qadduq (PHN, Tag. q~:ro 'to put forward in a prodding manner':

adu), Snd. qaduq, OJv. a!}-adu, NJv. adu (L). Mal. adu, r~ad.

addhu(h) 'to pit, match one against the other'.

*kaddut, Snd. kadut 'paunch, belly', also: 'a sack which is

spread out', OJv. kadut, NJv. kad6t, Mal. kaen kadot, Mad.

kaddhuq 'sack-cloth'.

*laddi!}, NJv. 1 adé!} , Mal. lade~, Mad. S. P. laddhi~ 'knife'.

2.16.6. PMJ -jj-: see *tujjaw, p. 65.

2.16.7. PMJ - pp-:

*luppaq (PWI, TBt. lupa 'to forget': lupa), OJv. k-in-a-lupa-n

'forgotten', NJv. lupÖ (0) (0), Mal. lupa, Mad. lOPPé!(h) 'to

forget' .

187

2.16.8. PMJ -tt-:

*qattas (PHN, Tag. taq's 'height': a(n)tas), NJv. atas (0) (0)

'clearly visible', Mal. atas 'position over or above', Mad.

attas 'above, on top'.

2.16.9. PMJ -kk-: see *[Bb]ukkaq, p. 193.

2.16.10. PMJ -bb-:

*labbuh (PWI. TBt. labu 'to cast the anchor': labuh), Snd. labuh

(L) 'to fall, cast anchor' , OJv. ma-labuh 'to throw o.s.

into, plunge into', NJv. lab6h 'to cast anchor, throwaway',

Mal. laboh 'to lower by means of a cord', Mad. labbhu 'to

throw o.s. into the water in order to drown o.s.'.

*rubbuh (PWI, TBt. robo 'to fall': Rubuh), Snd., OJv. rubuh,

NJv. rUb6h, Mal. ruboh, roboh, Mad. robbhu 'to fall'.

2.16.11. PMJ -dd-: --.. -
*hag9an (PAN, Fi. yaran-i 'arrnament': h13aga~), OJv. um-a9aD

'opposition', haqa~-an 'waited for', NJv. aga~, Mal. (h)adaD'
I Mad. aqghaD 'to block the way, lie in wait'.

*gag~in (PHN, Tag. g~:riD 'ivory': gadiD)' Snd. gadin 'ivory.

tusk', OJv. gaqin 'tusk', NJv. gag€D' Mal. gaden 'ivory,

tusk', Mad. gh'9ghin 'ivory'.

*gaqquD (PWI, TBt. gadoD 'earth-fruit': gaqun), Snd. gadu~,

OJv. gagun' NJv. gagc5n' Mal. gadoD' Mad. ght99huD 'a wild

earth-fruit' .

*kagqal, Snd. kadal, OJv., NJv. kagal, Mal. Java kadal, Mad
/. ka<;lcJha 1 'grass-l i zard' .

I
*pa99an (PHN, Tag. pa:ran 'meadow': pa(n)dan), OJv. a-macJa~ 'to

clarify, clear', NJv. paqa~ 'light', 'laid open (of ground),

188

/
(0), Mal. pada~ 'treeless waste land', Mad. pa9ghaD 'clear,

bright'.

2.17. The infixed nasal. In Malayo-Javanic languages cognates

sometimes differ among themselves in that one reflects a single

intervocalic consonant and another the same consonant preceded by a

nasal. This phenomenon appears not only in cognate sets implying a

PAN etymon, but also in those implying a PMJ etymon. The function of

this difference in the presence or absence of a nasal is unclear.

Oempwolff cites reconstructions whose cognates differ on1y in the

pres en ce or absence of a nasal by enc10sing the nasal in parentheses,

e.g. *ka(m)pit. However, when Merina exhibits for example -ts- for

anticipated -s- as reflex of *s (cf. *Bisik, p. 129) Oempwolff posits

a 'reduced nasa1 cluster' (2.91 and 2.95). For a discussion of

Dempwolff's 'reduced nasal cluster', see Oyen (1971:46). Following

Oyen (first in Oyen 1953a), we cite two reconstructions. The recon­

struction without the nasal is cited first followed by its reflexes.

Then the reconstruction with the nasal is cited followed by its

reflexes. We shall refer to this nasal as the 'infixed nasal '. The

following are instances of reconstructions of this kind.

2.17.1. *-1-; and *-pl-:

*jal[iq, ayJ, NJv. jali, Mal. jali batu 'kind of tree'; and

*ja~l[iq, ayJ, Mad. jh{91é(h) 'kind of tree'.

*sa1ir, Mad. B. P. sal~r 'to have apparently on1y one testicle

or with testicles one of which is very small'; and *sa~lir,

Snd. sa~lir 'to have only one testic1e', OJv. sa~lir 'to

have a large scrotum at one side', NJv. sa~lér 'with a small

189

testicle', Mad. S. san1ér 'to have on1y one testic1e, sma11

testic1e' .

2.17.2. *-s-; and *-os-:
\ \ .

*mus[iq, ay], Mal. musi, Mad. mose(h) 'caraway'; and *muOS[lq, ay]

NJv. munsi 'caraway'.

*musuh (PWI, TBt. musu 'enemy': mu(n).suh), Snd., OJv. musuh,

NJv. mus~h (0), Mal. musoh, Mad. moso 'enemy'; and*munsuh,
/ OJv. muDsuh, NJv. munsoh 'foe, enemy'.

2.17.3. *-j-; and *-nj-:

*qujur, Snd. k-ujur 'length of body', OJv. m-ujur 'lengthwise',

NJv. ujór 'side, direction (in which s.t. is stretched ou~';

and *qunjur, Mal. unjor, Mad. Önjhur 'to stretch out, thrust

out, proj eet' .

2.17.4. *-p-; and *-mp-:

*hapaq, Snd. hapaq 'void, empty'; and *hampaq, Mal. (h)ampa

, vo i d, empty'.

*kapak (PHN, Tag. kapák 'sound of beatings': ka(m)pak),OJv.

k-um-apak 'to haek', Mal., Mad. B. P. kapaq 'axe, hatehet';

and *kampak, Snd. kampak, NJv. kampaq 'axe, hatehet'.

*kapur, NJv. kapór 'udder'; and *kampur, Mad. kampor 'udder'.

*tapiq (PAN, Fi. tavi-a 'to sweep': tapi[?h]), Snd. tapiq 'to

winnow', OJv. t-in-apy-an 'winnowed', NJv. tapèn (tapi+an)

'to.winnow'; and *tampiq (tampi[?h]), Mal. tampi, Mad.

tampè(h) 'to winnow'.

2.17.5. *-t-; and *-nt-:

*latun, NJv. 1anà 1ató~ (0) 'mineral oi1'; and *lantuD ' Snd.

minak 1antun, NJv. 1an6 1antón' Mad. m~nnaq 1anto9 'mineral

190

oil' .

*qutah (PAN. Sa. m-oa 'to vomit': [q?h]utaq). Snd. qutah. OJv.

m-utah. NJv. m-utah. Mad. öta 'to vomit'; and *quntah

([q?h]untaq). Mal. m-untah 'to vomit'.

2.17.6. *-k-; and *-nk-:

*Bukus (PWI. TBt. bukkus 'bundle': bunkus). Mal. bukos 'bundle.

packet'; and *Bunkus. Snd. bunkus 'bundle'. OJv. w-in-unkus
/ / 'seales'. NJv. wunkos 'wrapped in aleaf'. bunkos 'package'.

*jukun (PW!. NgO. jukon 'dug-out canoe': ju(n)kun). Snd .• OJv.

jukuD' NJv. juktln. Mal. jukon. Mad. jhukÖn 'dug-out canoe';

and *junkun. NJv. junk6n (0). Mal. junkon 'dug-out canoe'.

*takis (PWI. NgO. tankis 'to parry': ta(n)kis). Snd. takis.

OJv. t-um-akis-akan 'to parry'; and *tankis. NJv. ta~kés

'defense' (B). 'shield' (0), 'dam. dyke' (0). Mal. tankes

'to parry by striking aside'. Mad. tankés 'to parry'. also

Mad. S. 'dyke along the sides of a road'.

*tukup (PAN. Fi. tuku 'to cover the head with ashes'). OJv.

tukup 'to cover'. NJv. tukóp 'to hold the hand on or in

front of s.t.; and *tunkuP. Snd. tunkup 'to hold the hand

on s. t.'.

2.17.7. *-B-; and *-mB-:

*BuBun (PAN. Fi. taqo-fufu 'ridge-pole': bubun). OJv. wuwun.

NJv. WUWÓn 'ridge (of the roof)'. Mal. bubon 'swelling up

in a dome-like mass from below, roof'. Mad. bubu~ 'ridge

(of roof)'; and *BumBu~. Mal. bumbon 'roof'.

*guBin. NJv. guwén 'with a hare-lip'. gówéa 'of earthenware and

similar objects. where a piece is broken off at the edge';

and *gumBi9' Mad. ghumbi9 'with a piece broken off (of

porce1ain, earthenware)', a1so: 'hare-lip'.

*tuBuh (PAN, Fi. tumbu 'to grow': tubuq), OJv. tuwuh, NJv.

191

tuwÓh 'to grow', Mal. tuboh 'body'; and *tumBuh, Snd. tumbuh,

Mal. tumboh, Mao. tombu 'to grow, sprout'.

*taBaR2 (PWI, lBt. tambar 'antidote': ta(m)baR), Snd. tawar 'to

make onese1f immune to poison', pan-awar 'antidote' , OJv.

tawa 'antidote', NJv. pan-owo 'antidote', Mal. pan-awar

'antidote', Mad. pan-abár 'antidote'; and *tamBar, OJv.

tamba 'remedy, medicine', NJv. tamba (L), Mal. tambar 'to

hea1, cure'. NJv. pan-awar 'antidote' is treated as a 10an

from Ma1ay. Snd. tawaq 'to make onese1f immune to poison'

and tambaq (H) 'remedy, medicine' and Mad. tambhá(h)

'remedy, medicine' are treated as 10ans from Javanese.

*huBiq (PAN, Fi. quvi 'yam': qubi[?h]), Snd. huiq, OJv. (h)uwi,

NJv. uwi, Mal. ubi, Mad. ~bi(h) 'yam, tuber'; and *qumbiq

(qumbi[?h]), Mal. (h)umbi 'bu1b, bu1b-root'.

2.17.8. *-b-; and *-mb-:

*guba1, NJv. guba1 (0) 'to be caught on'; and *gumba1, Mad.

ghumbha1 'to ho1d each other, stick'.

*sabu~, Mad. sabhu9,'to prolong by taking another piece'; and

*sambu~, Snd. sambu~ 'to prolong', OJv. sambu~ 'contribu­

tions', NJv. sambó~ (L), Mal. samb09' Mad. sambhu~ 'to

prolong by taking another piece'.

2.17.9. *-9-; and *-n9~:

*gida1, Mad. ghidhá'l 'loose'; and*gindal, OJv. gindal 'separate',
NJv. gincJal (0) 'loose, separated', Mad. B. ghindhá'l 'loose'.

192

2.17.10. PMJ doublets, one exhibiting a double consonant, the

other a nasal cluster. The following two examples are instances of

Madurese competing forms, one with a double consonant, the other with

a nasal cluster. The cognates in the other Malayo-Javanic languages

all exhibit a nasal cluster. We reconstruct a PMJ doublet, one

exhibiting a double consonant, the other a nasal cluster. The Madurese

competitive form with the nasal cluster can be attributed to a borrow­

ing from Javanese or Malay:
/ ,

*gattu~ (PWI, TBt. gattun 'to hang'), Mad. ghatto~ 'to hang'; and

*gantu~, Snd. gantu~ 'to hang', OJv. ma-gantuu-an 'hanging',

NJv. gantö~, Mal. ganto~ 'to hang'; cf. Mad. ghántà~ 'to

hang'.

*likku~ (PWI, TBt. lehu~ 'be bent': li(~)ku~), Mad. lekk~~ 'to

form a circle around'; and *li~ku~, Snd. li~ku~'to surround',

NJv. lè~k~~-an 'bay', Mal. li~ko~, le~ko~ 'curve, curved,

hollow'; cf. Mad. lè~kà~ 'to form a circle around'.

There are two other possible hypotheses with regard to forms like

these: (1) one could propose the reconstruction of a PMJ doublet

*gattu~, *ganttuu' for which all languages but Maduresecontinue the

form with an infixed nasal (where the double consonant was reduced to

a single consonant), while Madurese continues the form lacking it.

Such a hypothesis can, however, not be made lightly, since it involves

the violation of what has been said earl ier about the PMJ morpheme

structure (and also applies to the PAN morpheme structure), i.e.

clusters consist of no more than two consonants. (2) One could argue

that the following alternation appeared in PMJ. When a nasal was

infixed in a base with a double consonant, the double consonant was

l~

replaced by a single consonant: e.g •• *gatu~ alternates with *gattu~

in a form *gantuD.

Other reconstructions of doublets. one with af! intervocalic nasal

cluster. the other with an intervocalic double consonant are the

following:

*Battis (PWI. TBt. bitis 'lower leg': bitis. ba(n)tis). Snd.

bitis. OJv. watis. Mal. bates. Mad. battés 'lower leg'; and

*Bantis. NJv. want{s 'lower leg'.

*bakkah (PAN. Sa. hoka 'to burst': bakaq). Snd. bikah 'to

expand. open up. blossom'; and *ba~kah (ba9kaq). NJv.

baDkah 'to split'. Mal. ba~kah 'to become cracked. split'.

Mad. B. P. and Mad. Kang. bha~ka 'to split'.

*qattah (PWI. TBt. qata 'to eat raw meat': a(n)tah). Snd. qatah.

Mal. Ked. and Mal. N.S. m-atah. Mad. m-atta 'raw. not ripe';

and *qantah. Mal. antah 'husk. sheath (of grain)'.

*mattah. OJv. matah 'raw. not ripe'; and *mantah. NJv .• Mal.

mantah 'raw. not ripe'.

*[Bb]ukkaq (PAN. Sa. huqe 'to uncover': buka?). Snd. bukaq 'to

open. begin'. NJv. buko 'introduction'. bukaq 'open. begin'.

Mal. buka. bukaq. Mad. bukkaq 'open'; and *[Bb]u~kaq. Mad.

Kang. bu~kaq 'open,228.

*habbun (PHN. Tag. qambÓn 'drizzle': a(m)bun). Snd. qibun. OJv.

(h)abun. NJv. (a)b6n. Mad. (ab)bhun 'dew'; and *hambun. Mal.

ambon 'dew'.

*qappat (PAN. To .• Fu .• Sm. fa 'four': x2apata). Snd. qopat229 •

OJv. pa-pat, NJv. pa-pat (L) 'four'; and *qampat. Mal.

ampat, Mad. ampaq 'four'.

*qa~~ik (PWI, TBt. qotik 'few': a(n)~ik), Snd. sa-4tik 'few',

1-4tik (L) 'small'; and *qan~ik, NJv. m-an~éq 'extremely

small' .

*kappit (PAN, Fu. kopi-kopi 'to be squeezed in': kapit), Mal.

kapet 'pressure between two connected surfaces, e.g ..

194

between two fingers or between the arm and the body', Mad.

kappèq 'to carry under the arm'; and *kampit, NJv. kampét

'to carry under the arm'.
, /

*kattus, Mad. kattos 'to brag'; and *kan~us, NJv. kan~os 'to

brag, big talk'.

*qukkil (PWI, TBt. qukkil: u!Jkil), Mad. Ökk~l 'to lever up

slightly'; and *qu!Jkil, Snd. qU!Jkil, NJv. uJké'l, Ó~k~l (0),

Mal. u9kel 'to lever up slightly:

2.18. PMJ doubled monosyllables. In section 2.5.3. we shortly

dealt with PMJ doubled monosyllables in connection with the discussion

of the origin of Madurese double consonants. In this section we shall

deal with the reflexes of Pt4J doubled monosyllables in all four

languages.

2.18.1. The Sundanese reflexes. The Sundanese reflex of a PMJ

doubled monosyllable is a word of the shape C1V1C1V1C2 if *C2 of the

PMJ word of the shape *C1V1C2C1V1C2 is a consonant other than a nasal,

*g or *k. If *C2 is one of the latter, the original shape is retained:

*OagOag, Snd. d4gd4g 'to run in masses', NJv. ~a~ag (0), Mal.

dadaq, Mad. ~akgak, Mad. P. ~a~~ak 'crowded together'.

*siksik, Snd. siksik 'to cut up fine', NJv. siséq 'to scrape off',

Mad. sèksèk 'to slice'.

195

*ta~ta~ (PHN, Tag. tantá9 'pulled'), Snd. ta~ta~, OJv. ma-na~ta~,

NJv. tanta9' ta~ta~ (0), Mad. ta~ta9 'to cha11enge'.

*tultu1, Snd. tutu1, NJv. tut61, Mad. t~ltb1 'spotted'.

Sundanese has a number of words of the shape C1V19C1V1n. The

question is whether these words are continuations of PMJ doubled

monosyllables with ~ as preconsonantal nasalor whether they are

continuations of a doubled monosyllable with n as the preconsonantal

nasal. If the preconsonantal nasal was *~, then one might posit that

all languages but Sundanese exhibit partial assimilation of this con­

sonant to the following stop. If the preconsonantal nasal was *n,

then one might posit that Sundanese exhibits dissimilation.

One can argue that evidence from New Javanese supports the

reconstruction of *9' In one instance New Javanese exhibits doublets,

one with preconsonantal 9' the other with preconsonantal n. The

competitive form with 9 is marked by Pigeaud (n.d.) as archaic (see

under *tu9tun). Furthermore, there is an instance of a comparison

between Tagalog and Malayo-Javanic forms (see *ciDcin) suggesting that

*9 perhaps appeared in preconsonanta1 position a1so in proto-1anguages

of higher order such as PHN.

The following comparisons are reconstructed with a preconsonantal

*baDban (PHN, Tag. bambán 'bast, fiber': banban), Snd. baDban,

NJv. bamban 'kind of reed'.

*buDbun (PHN, Tag. bumbón 'dam of branches and twigs to attract

fish in rivers and lakes': bunbun), Snd. bU9bun 'a deep

hole in the water closed up with a curtain of bamboo-sticks',

Mal. bumbun 'hut like a bee-hive or bell-tent used by

196

fpw1ers, hunters, or fishermen to concea1 themse1ves'.

*ci~cin (PHN, Tag. si~s{~ 'ring': cincin), Snd. ciDcin (H),

OJv. cincin 'ring', NJv. cinc(n 'ring' (0), 'sewing ring',

Mal. cincen 'ring'. Taga10g fina1 ~ cou1d be exp1ained as

an assimi1ation of the fina1 consonant to the fina1 D of

the initia1 sy11ab1e.

*da~dan (PWI, NgO. dandan 'ship-bui1ding': dandan), Snd. da~dan

(L) 'to get dressed, ready, c1ear', OJv. ma-dandan 'got

ready', NJv. dandan 'to get dressed, ready', Mal. dandan

'straightaway, there and then', Mad. dhándhin 'to get

dressed' •

*ja~jan, Snd. jaDjan 'crocodi1e-co1ored', NJv. janjan (0) 'pa1e

(yellow)', Mad. jh(njh{n 'white-ye11ow'.

*tu~tun (PHN, Tag. tunt6n 'conclusion': tuntun), Snd. tu~tun

(L), OJv. tuntun, NJv. tuntón, tUDt~ (0), Mal. tunton,

Mad. t~nt~n 'to lead'.

2.18.2. The Javanese and Ma1ay reflexes. In Javanese and Malay

the reflex of the PMJ doubled monosyllable is C1V1C1V1C2 if *C2 is a

consonant other than a nasal. If *C2 is a nasal, the original shape

of the PMJ doubled monosyllable is retained, but the preconsonantal

nasal assimilates to the following consonant if it is a stop in Malay

and standard Javanese. In Old Javanese and in a dialect of New Java-

nese the nasal does not assimilate:

*BalBal, NJv. babal (0) 'difficult to extract, stupid', Mal.

babal 'dull, stupid', Mad. bal bal 'tough (e.g., of wood

which is difficult to be prepared for usage), obstinate,

not p 1 easant ' .

*Bu9Bu~ (PAN, Sm. pupu 'quiver': bU9bun), OJv. bU9bun 'ho110w

bamboo', NJv. bumbó'n 'quiver, boiler', Mal. bumbo~ 'a

water-vesse1 made from a joint of bamboo', Mad. bunbu~

'cooker in the shape of a cylinder (made of bamboo)'.

197

*caDca~, Snd. canca9 'bind, tether', OJv. c~in-a~can 'tethered',

NJv. canca~, ca~ca9 (D), Mad. canca9 'to tether (a horse)'.

*DamDam (PHN, Tag. liml{m 'to sit over eggs': damdam), NJv.

~an~am, ~am~am 'to plan secret1y, in quiet', Mal. dandam

'yearning, feeling of love or spite', Mad. ~am9am 'friendly,

nice (of s.o. who usual1y is not ta1kative)'.

If *C1 is *r and *C2 is *m, *C2 became New Javanese ~, but was

retained as m in Malay:
/ " , *rumrum, NJv. runrom (B), Mal. rumrom, Mad. romrom 'to show love

to, fond1e'.

If both *Cl and *C2 are nasals no assimilation occurs:

*namnam, Snd., NJv., Mal., Mad. namnam 'kind of tree'.

2.18.3. The Madurese reflexes. As was pointed out in section

2.5.3. preconsonantal *C2 in a doubled monosyllable assimilates to

the following consonant in some instances. This assimilation, it was

said, probably is the regular development in the B. and P. dialects.

The evidence presented below shows that such an assimilation only

occurs if *C2 is a stop, *r, or *s. Further research will have to be

carried out to determine whether this assimilation also occurred when

*C2 is a consonant other than those just mentioned.

In section 2.5.3. two comparisons were presented, one in which

the B. dialect shows assimilation (*taptap), and one in which both

the B. and P. dialects show assimilation (*tastas).

In the following comparisons Madurese exhibits doublets, one

showing assimilation, the other the absence of it:

*cipcip, OJv. an-icip 'to kiss', NJv. cic{p-cic{p (0)(0), Mal.

cicep, Mad. c~pcèp, c~cc~p 'to test with the tip of the

tongue'; cf. Snd. qi-cip 'to try, taste (food), test'.
/ *cupcup, OJv. an-ucup 'to suck', NJv. cucop 'to put the nozzle

198

to the mouth, drink', Mal. cucop 'ta sip, smell, kiss',

Mad. cbpcop, cèccop 'to suck at the nozzle of s.t.'.

*butbut (PAN, Sa. huhu 'to pull out'), Snd. bubut 'a person who

operates a lathe', OJv. b-in-ubut 'ta provide with turner's

work', NJv. bubót 'to pull out (hair), turn (wood on a

lathe)', Mad. bhutbhut 'to pull out (hair, feathers)',

bhubbhuq 'to turn (on a lathe)'.

In the following instances Madurese exhibits a cognate which has

assimilation without a by-form lacking assimilation:

*~apQap (PAN, Fi. rara 'kind of tree'), Snd. dadap, OJv., NJv.

~a~ap, Mal. dadap, Mad. qh{qqháq 'kind of tree'.

*gargar (PHN, Tag. gadgád 'shelled out': gaggag), Snd. ragrag

(metathesis) 'to fall (off)', NJv. gagar 'without leaves,

bare (of a tree)', Mad. ghágghár 'ta fall (off)'.

*siksik230 (PAN, To. hihi 'muscle': sisik, siksik), OJv. sisik,

NJv. siséq, Mal. siseq, Mad. sèssèq 'scale of a fish'.

/ " " *s-ul-upsup, Snd. s-ul-usup, NJv. s-l-usop, Mad. s-al-ossoq 'ta

crawl in'.

In instances like the following Madurese exhibits cognates which

do not show assimilation of preconsonantal *C2 to the following

199

consonant and for which a by-form showing assimilation is lacking:

*juljul (PHN, Tag. duldó'l 'to force into': ,zulzul), NJv. juj61, .
Mal. jujol, jojol, Mad. jhuljhul 'sticking out'.

*kudkud, OJv. a-kukud-an 'to pack together and clear out', NJv.

kuk6d 'to pack up', Mad. kotkot 'to pack up, gather, glean'.

*kurkur (PAN, Fi. kukuva 'to scratch': kugkug), Snd. kukur 'to
/ rasp', OJv. a-kukur 'to scratch away, smooth', NJv. kukor

'to scratch', 'rasp, file' (0) (0), Mal. kukor 'to rasp',

Mad. k6rkor 'to scratch off (out)'.

*sitsit, Snd. sisit 'scale of a fish', Mad. sètsèt 'covered with

scales, scales'.

In the following instances the Madurese double consonant might be

attributed to the assimilation of a final h of the first syllable of

a PMJ doubled monosyllable to the initial consonant of the second

syllable. It is difficult to determine whether this is a dialectal

development.

Thus, we might consider the possibility of reconstructing a form

such as *cahcah (PAN, Sa. tata 'spread all over, dispersed': cacaq)

for the comparison of the following forms: OJv. a-caca-cacah-an

'hacked', NJv. cacah 'to hack into fine pieces', Mal. cacah 'to prick

a pattern on a flat surface, e.g. on pastry', Mad. cacca 'to carve,

cut into small pieces'. Similarly, we may reconstruct a form *tuhtuh

for the comparison of the following forms: Snd. tutuh, OJv. ma-nutuh,

NJv. tutÓh, Mal. tutoh, Mad. t~ttÖ 'to poll a tree'.

2.18.4. A list of PMJ doubled monosyllables. In the following

list some more PMJ doubled monosyllables are cited to further illus-

trate their reflexes in the four languages:

*BarBar, Snd. babar in babar 1ayar 'to unro11 the sai1s', OJv.

b-in-abar 'spread out', NJv., Mal. bab~r 'to expand, open

out, boom out a sai1', Mad. b'rb~r 'to spread out'.

200

*[O~]in[O~]in (PAN, Fi. riri 'screen against wind': ~i~gi~),

Snd. di~di9' NJv. ~ing'~ (0), (0), 9iD~én (0), Mal. dinde~

'screen, inner wa11 '.

*ju~jun, Snd. ju~juD 'to lift up, pick up', OJv. pa-ju~jun'to

pride o.s. on (?)', NJv. junjó~, jU9jÖ~ (0) 'to lift up',

Mal. junjoD 'support on the head', Mad. jhuDjhun 'to lift

up to over the head'.

*parpar, NJv. papar (D) (0) 'equa1, to flatten' , Mal. papar

'flat, smooth', Mad. B. parpar 'to flatten'.

*paspas (PHN, Tag. pasp's 'to dust'), Snd. papas 'to chop off',

OJv. ka-papas 'destroyed', NJv. papas 'broken off' (0),

'cut off', Mal. papas 'to strip off, remove', Mad. paspas

'to cut off'.

*paspas-an, Snd. papas-an, Mad. paspas-an 'kind of c1imber'.

*sapsap (PAN, Sa. toto 'to suck up'), Snd. s~s~p (L), NJv.

sasap, Mal. sasap, Mad. sapsap 'to suck'.

*OanOan, OJv. 9anga~, NJv. gangan (B), Mal. buron danda9' buroD

dandaD' Mad. ~á~9án 'crow'.
231

*ma~maD' Snd. manman, NJv. manman (0) (0), Mad. manman

'uncertain, to doubt'.

3. CONCLUSION

This study has been an attempt to contribute to a better know­

ledge of the past history of four important Austronesian languages,

toward the reconstruction of their last proto-language, and also

toward the reconstruction of the proto-language of highest order.

We have been able to reveal the patterns of the reflexes of PAN

phonemes in PMJ and in its four daughter languages. The following

tables recapitulate our results. These tables are intended to give a

general overview of the correspondences between PAN and PMJ phonemes

and their reflexes in the four languages. The tables contain the PAN

phonemes as reconstructed by Dyen. The second column contains the

PMJ phonemes, taking account of a number of mergers prior to this

stage and a number of new proto-phonemes. The next five columns

contain the main reflexes of these proto-phonemes in Sundanese, Old

Javanese, New Javanese, Malay, and Madurese. Dialectal differences

are not indicated. Furthermore, only the reflexes in initial,

intervocalic, and final position are listed.

PAN PHONEMES, PMJ PHONEMES, AND
REFLEXES IN MALAYO-JAVM~IC LANGUAGES

PAN PMJ Snd.

i i

u u u

a a a

<I <I

q-

q-

-w- -w- -w-

-aw -aw -oq

-<lW -<lw -oq

-iw -iq
-iw

-yu -yuq

y- -y- y- -y- y- -y-

-ay -ay -ay

-<ly -<ly -eq

-uy -uy -uy

mmm

w-

OJv.

u

a

<I
Ö
u

ww-

-w-

-0

-u

-yu

y- -y-

-ay
-e

-i

-uy
-i

m

?n?

w-

w-

NJv.

i
éy

u
óy

<I
u'li

-w-

-0

-u

-yu

y- -y-

-e

-i

-i

m

h-

Mal.

i
ey

u
oy

a

<I
afJ

-w-

-aw

-u

-i

-yu

? -y-

-ay

-i

-i

m

b-

Mad.

i bI è -

u bI
~ -

'" a bI
a -

-b-

-~ bI
-0 -

-~ bI
-0 -

-uy

-ju

j- -j-

-áYbl
-ay-

-~ bI -e -

-uYbl -oy-

m

203

PAN PMJ Snd. OJv. NJv. Mal. Mad.

n
N n n n n n n
L

n- -n- n n n n ... n n!:!l n!:!l n!:!l n

!J !l !l !l !l !) !J

1 1 1 1 1 1 1

-j- -j 1 r r r -d- -t -1- -q •
r
R3 r r r r r r
R4

s s s s s s s

d d d d d d dh- -dh-
-t

z- -z- j j j j j jh

z- -Z- z j d d j jh

9 9 9 9 9
g- -g- gh- -gh-

-q -k

c- -c- c c c c c c

p p p p p p p- -p-
-q

t t t t t t t- -t-
C -q

k k k k k- -k-
-q

k- -k- k- -k-
-q -q

~- -t- ~ t t t t t .
B- -B- b- -w- w w b b

b b- -b- bh- -bh-b b b b -p -p

204

PAN PJI1J Snd. OJv. NJv. Mal. Mad.

0- -0- d- -r- r r d çI
~

~- -~- d çI çI d dh .
Rl Y 0 0 r r

R2
R2 r 0 0 r r

Rl
R3 ., 0 0 r r

h1-,h2-
h3-,h4-

h h h 0 (h) 0 Q1-,q2-
S4-

x1-,x2- q q 0 0 0 0
X-, ?-

-h-
-Sl-
-S2- hi atus 0jj ., 0 I?l 0
-S3- jj jjjj'!J

nothing

-Q- h h h h h 0
-Q1- lIm! jj'!J

-h,-q h h h h h 0 -Q2

-Sl
-S2 Q Q 0 0 I?l 0
-X,-H
-?

FOOTNOTES FOR TABLE

~ In the final closed syllable.

Q/ See section 1.8.3.1.

Y Before pause.

rY When followed by u.

!V Before h.

fJ In the final syllable.

gj Before q.

W Before i .

jj q between identical vowels.

jj w after u, o.

11 y after i, e.

11 w after u.

!!!I y after i.

205

206

For many proto-phonemes the evidence seems undisputab1e. Some

major prob1em areas, such as the origins of the Sundanese and Old

Javanese pepets have been solved. We have been ab1e to suggest cor­

rections and disambiguations of some of Dempwolfr's and/or Dyen's

reconstructions.

Some major prob1em areas remain. It is interesting that the

resu1ts of this study offer on1y slight support for the subgrouping of

Ma1ay with Madurese which was arrived at by the 1exicostatistica1

method. The on1y phono1ogica1 evidence that has appeared in support

of such a subgrouping is the merger of *R and *r ~ r shared by Ma1ay

and Madurese. On the other hand, one might argue that the percentages

of cognation between Ma1ay and Madurese are inf1ated because possib1y

many of those Madurese words which are ambiguous as to whether they

are inherited or borrowed are actua11y borrowings from Ma1ay. Evi­

dence against the subgrouping of Ma1ay and Madurese is perhaps to be

found in the morpho1ogy. The causative suffix is -kin in Sundanese

and -kan in Ma1ay. It is -akan in Old Javanese, -aké (L) and -akan

{H} in New Javanese, and -aghi in standard Madurese, -aghan in Kangean

Madurese, and -akan in Bawean Madurese. Furthermore, both Javanese

and Madurese share an imperative locative suffix: OJv. -ana, NJv.

-{n}bnb, Mad. -áná~-ana. This suffix does not appear in Sundanese

or Ma1ay.

Other prob1em areas which remain are the appearance of both u

and 0 and i and e in Ma1ay non-fina1 sy11ab1es for PMJ u and PMJ

respective1y, and u, Ó, 0, and i, é, è in Javanese non-fina1 sy11ab1es

and 0 and è in Javanese fina1 sy11ab1es for PMJ u and PMJ i respec­

tive1y. We have treated them as dialecta1 ref1exes of single proto-

phonemes. In the case of Malay we had to resort to a hypothetical

dialect; in the case of Javanese we were able to identify a dialect

in which 6 and é in non-final syllables apparently are the regular

reflexes of PMJ u and PMJ i respectively.

Also problematic is the tentative reconstruction of *Rl' *R2'

and *R3' The evidence presented here is not as solid as might be

desirable, especia11y for the correspondence assigned to *R3' The

weakness in this reconstruction has already received comment.

207

It cannot be determined at this point whether PMJ double conson­

ants or the distinction between PMJ Band PMJ band the distinction

between PMJ D and PMJ Q also appeared in earl ier proto-1anguages or in

the ear1iest proto-1anguage. Many of the PMJ reconstructions which

contain double consonants cannot be associated with PAN reconstruc-

tions made by Dempwo1ff and Dyen. The instances in which such an

association can be made are the fo110wing: PMJ laU9it, p. 185; PMJ

qassin, p. 185; PMJ Bassah, p. 185; PMJ Bassuh, p. 185; PMJ qassah,

p. 186; PMJ qassak, p. 186. The PAN reconstruction *h13aqa~ with

which we associated the PMJ reconstruction *haqqan can be regarded

as weak because of the poor semantic fit of the eastern with the

western form. This difference in meaning raises the possibility that

the eastern form, despite its correspondences, may have been incor­

rectly associated with the western words. Furthermore, we have been

ab1e to show that in one instance a PMJ double consonant is from a

PAN cluster of non-identica1 consonants, name1y *-ls- (cf. *hassam,

p. 186). It is therefore not inconceivab1e that perhaps a1so other

PMJ double consonants might be the reflexes of clusters of non­

identica1 consonants that appeared in earl ier proto-1anguages or in

the earliest proto-language.

In respect to the PMJ Bib and PMJ DI9 distinctions it appears

that most PMJ reconstructions containing PMJ b or PMJ 9 cannot be

associated with PAN reconstructions. Furthermore in most of those

208

instances in which such an association can be made, the PAN recon­

strlJctions are weak, because the meaning of the eastern words are

different from those of the western words. In the following instances

one might argue that the PMJ reconstructions containing *b and *9 can

be associated with sound PAN correspondences: PMJ b: PMJ butbut, p.

198; PMJ rabbah, p. 140; PMJ lambut, p. 141; PMJ baffaw, p. 88; PMJ

balay, p. 90; PMJ 9: PMJ 9apgap, p. 198. The following PMJ recon­

structions can only be associated with rather weak PAN reconstructions:

PMJ b: PMJ bakal, p. 136; PMJ bakkal, p. 137; PMJ bulad, p. 138;

PMJ labur, p. 139; PMJ tabbuk, p. 140; PMJ kambaU' p. 140; pr~J tambaD'

p. 141; PMJ kabbaw, p. 85; PMJ 9: PMJ 9ampar, p. 153; PMJ tan9aq,

p. 156; PMJ [D~]agaq, p. 157.

Furthermore a PMJ reconstruction containing "U or *9 can only in

a few instanees be associated with a sound PHN reconstruction: PMJ

tabbas, p. 77; PMJ tambak, p. 141; PMJ baR1ah, p. 137.

As for PWI, it is not impossible that the PMJ Bib and PMJ D/g

distinctions will have to be assigned to this level of reconstruction.

A quick check through a Buginese dictionary revealed that the Bib

distinction perhaps also appears in this West Indonesian language:

e.g., Bug. were 'to give' (cf. PMJ BaR1R1ay, p. 126), Bug. wuta

'blind' (cf. PMJ Butaq, p. 130), but Bug. bakuD 'lily' (cf. P~lJ

bakun), Bug. bata 'brick (cf. pr~J bataq, p. 137). However, this

connection is not obvious, since in many instanees Buginese exhibits

209

b for an anticipated w: e.g., Bug. batu 'stone' (cf. PMJ Batuq, p.

128). As for the D/~ distinction, evidence from, Makassarese seems to

indicate that this distinction is not 1imited to Malayo-Javanic

1anguages: e.g., Mak. rau~ 'leaf' (cf. PMJ Daun, p. 148), Mak. ruwa

'two' (cf. PMJ Duaq, p. 148), Mak. tanruq 'horn' (cf. PMJ tanDuk, p.

156), but Mak. dasereq 'f100r' (cf. PMJ çasar, p. 153), Mak. daparaq

'anything that is used to stand or 1ie on such as wood or stone' (cf.

PMJ ~ampar, p. 153).

We conc1ude that the distinction between *B and *b, and between

*D and *~ must be reconstructed for PMJ. It is hard1y conceivab1e

that in all instances in which we have reconstructed *b and *9, the

Sundanese, Javanese, and Madurese forms cou1d be exp1ained as due to

secondary deve10pments. The evidence for the *B/b distinction seems

better attested, since it is supported by Sundanese morphophonemics

(see section 2.12.4.). It might be argued that these two distinctions

did not appear in earl ier proto-1anguages (except perhaps in PWI) or

in the ear1iest proto-1anguage, given the few instances in which a

PMJ reconstruction containing *b or *~ is associab1e with sound

reconstructions made for earl ier proto-1anguages or the ear1iest

proto-1anguage. If, however, we shou1d succeed in discovering that

one of these distinctions can be assigned to an earl ier proto-1anguage,

the chances of it being the *B/b distinction are better, since the

evidence for *b is stronger than for *~.

A1though there is good reason to be cautious about the phonetics

of proto-phonemes, one might attempt to put forth hypotheses as to the

phonetics of those proto-phonemes whose ref1exes show no or on1y very

1itt1e phonetic variation. The proto-phonemes *p, *t, *!. *c. and *k

210

probably were all voiceless stops, *p being bilabial, *t dental, *~

alveolar, *c palatal, and *k velar. PMJ 1 probably was.a lateral, and

PMJ r probably was an apical trill. The proto-phonemes *m, *n, *n,

and *0 probably were bilabial, dental, palatal, and velar nasals.

respectively. The phonetic values of what has been reconstructed as

*b, *d. *9, *j. and *g are more problematic. Their reflexes are

voiced lenis stops in Sundanese and Malay; in Javanese their reflexes

are voiceless stops not essentially different from the pronunciation

of P. t. ~. c. and k. but the following vowel is murmured. The pre­

nasalized phonemes mb. nd, nj. and ~g. however. phonetically resemble

Sundanese or Malay mb. nd, nj, and og respectively; in Madurese their

reflexes are "vo iceless stops with indifferent tension followed by

strong aspiration".(Stevens 1968:38) One might argue in a most

tentative way that *b, *d. *~, *j, and *g were the voiced aspirated

counterparts to *p, *t, *~, *c, and *k. Possibly *B and *0 were

voiced unaspirated sounds, since their reflexes in initial and

postconsonantal position in Sundanese and Malay, in postconsonantal

position in Javanese, and in initial, intervocalic and postconson­

antal position in Madurese are voiced lenis stops.

We intend to continue the investigation of the historical

relationships among the Malayo-Javanic languages. We also intend to

extend our attention both to the ot her languages of the 'Javo-Sumatra

Hesion' and to the languages of other West Indonesian subgroups. By

doing so, we might be able to resolve some of tbe problems mentioned

above.

211

FOOTNOTES

1 A work on Lampung has just appeared: Walker, Dale F. 1973. A
sketch of the Lampung language: the Pesisir dialect of Way lima.
Unpublished Cornel1 University dissertation. This book became avai1-
able to me on1y af ter the completion of my research for this work.

2 These figures were obtained from Mr. I. Dyen in a persona1
communication. They are based on on1y one 200-word list per language
and therefore differ fr om the figures which appear in Dyen 1965b, in
which Dyen sometimes used more than one list per 1anguage in the
ca1cu1ation of the percentages of re1ationship.

3 The 100-word list contains 92 items of Swadesh's 215-word list
and 7 additiona1 items; see Bergsland and Vogt.

4 The 200-word 1ists for Sundanese, Javanese, Ma1ay, and Madurese
can be found in the appendix.

5 I investigated the Sundanese 1anguage borders whi1e doing field
work in Indonesia during the academic year 1971-72.

6 For a detai1ed account of Sundanese phono10gy, see Van Syoc.

7 The phonemes c, j, and nare fropta1 stops. They are pronounced
with the b1ade of the tongue touching the a1veo1ar ridge. The phoneme
q is the glotta1 stop.

8 For a detai1ed account of Sundanese morphophonemics, see Van
Syoc and Coo1sma 1904. For an ana1ysis of verbal forms, see Robins.

9 This change has been made, since my own material shows that in
this position wand y do not appear in the speech of my informants.

10 This is the number given in Pigeaud 1967.

11 For a detai1ed ana1ysis, see Horne.

12 The phonemes ~, 9, and n9 are apica1 stops. They are pro­
nounced with the tip of the tongue touching the a1veo1ar ridge. The
phonemes mb, nd, n9, nj, and ~g are 1ike the consonants b, d, 9, j,
and 9 with nasa1 onsets.

13 Sumukti, p. 5.

14 For a detai1ed ana1ysis, see Horne.

15 This data is taken from Zoetmulder. For a more detai1ed
ana1ysis of 01d Javanese morphophonemics, see the same work.

16 This information is taken from Dyen (1945:17).

17 For a more detailed analysis, see Dyen 1967.

18 The phonemes bh, dh, 9h, and jh are voiceless stops with
indifferent tension followed by strong aspiration.

19 For a detailed analysis of Madurese morphophonemics, see
Stevens 1968.

212

19a Pigeaud's entries which are followed by the abbreviation gr
(=grof) are considered to fall in this category.

20 Kiliaan 1904 does not distinguish such a level.

21 See the list in the appendix.

22 With an inexp1icab1e -gh- instead of anticipated -k-.

23 See Ras (1970:429).

24 Snd. wa1iraU 'su1phur' probably is a 10an from Javanese. PMJ
initia1 B regu1ar1y became Snd. b.

25 Snd. waniq (L) 'brave' is treated as a loan fr om Javanese.

26 Mad. oji 'to test si1ver or gold' probab1y is a borrowing
from Javanese or Ma1ay. The regu1ar reflex of *-j- is Mad. jh (see
section 2.9.2.).

27 Mal. balira, balera 'weaver's sword' must be considered a loan,
since the regu1ar reflex of *-1- is Ma1ay d (see section 2.8.6.).

28 This word, if it is a 10an from Javanes~ presumab1y acquired
this figurative meaning af ter it had been borrowed.

29 For more examp1es, see the section on PMJ hiatus.

30 See section 1.4.2.

31 Taga10g exhibits a instead of an anticipated i.

32 Dempwo1ff (1.86) wrong1y assigned NJv. woq to his *buuk. The
occurrence of b is treated by Dempwolff as an "Unexp1ained exception".

33 Tag. pu16q 'island' is considered not to be a reflex of
uempwo1ff's *pu1aw.

34 With inexplicab1e i for anticipated u [Dempwo1ff (2.155)].

35 Ma1ayo-Javanic evidence points to areconstruction with *-ay
rather than with *-ay as suggested by Dyen.

213

36 This co11ection contains notes on Javanese dia1ects and can be
found at the Universitas Indonesia, Jakarta. I was ab1e to brief1y
page through these notes.

37 The fact that NgD. exhibits u perhaps suggests that in the
last proto-language which Ngaju-Dayak and PMJ continue the vowe1 was
*u.

38 See fn. 37.

39 Mad. kOSOD 'empty, vacant' is marked as a borrowing from Ma1ay
in Kiliaan 1904.

40 Mad. rombaq, rumbaq 'to tear down' are treated as 10ans.
Mad. rombaq exhibits a instead of an anticipated a, and rumbaq exhi­
bits u instead of an anticipated 0 and a instead of an anticipated (
(see the vowel alternation rule, section 1.8.3.1.). There is a1so a
form ràmbtq 'to tear down' which cou1d be interpreted as a borrowing
under the hypothesis that the vowe1s 0 and á were substituted for
origina11y different vowe1s.

41 For more examp1es, see the section on PMJ hiatus.

42 OJv., NJv. tanah 'earth' are treated as 10ans from Ma1ay.
See fn. 48.

43 The origin of the distinction between short and long pepet in
01d Javanese orthography is perhaps best exp1ained as having been
formed on the ana10gy of the orthographic distinction between 01d
Javanese short and long i, u, and a. It is interesting to note that
the traditional Sundanese writing system does not distinguish the two
Sundanese phonemes a and 4.

44 For NJv. -w- as reflex of *-h-, see the section on *h.

45 Mad. pbppd 'to beat' is treated as a 10an from Javanese.

46 Dyen (1953a:12) gives NJv. pèh as reflex. The word pèh,
however, is not the continuation of OJv. p-ayöh, p-öyah, or p-uyuh,
but of OJv. pyah 'groins, side'. NJv. pèh has the meaning 'water pipe
through an opening on the side of a dam, the sides of the upper be11y'.

47 Snd. tawak 'to stab' is treated as a 10an from Javanese.

48 The reconstruction with fina1 *-ah instead of Dempwolff's
*-ah is based on evidence from Sundanese and Javanese and makes a
reconsideration of the correspondences which Dempwo1ff assigned to
his *-ah and *-ah necessary. Dempwo1ff assigned the fo110wing re­
f1exes to his *-ah: Tag. -iq, TBt. -0, NgD. -ah, Mer. -i, Mal. -ah.
Dempwolff was unab1e to suggest its Javanese, Fiji, and Samoan
reflexes, since in the on1y reconstruction exhibiting fina1 *-ah
for which there is a cognate in these 1anguages, the two vowe1s *a
and *acontracted in all three languages af ter the 10ss of *-R-.

214

The fo110wing ref1exes were assigned to his *-ah: Tag. -aq, TBt. -a,
NgD. -ah, Mer. -a, Mal., NJv. -ah, Fi., Sa., Fu., Sm. -a.

Dempwo1ff reconstructed five etyma with *-ah:
(1) *ia[h], Tag. qi':hiq, TBt. eo 'urine'. ,
(2) *baRaq, Tag. bá:gaq 'u1cer', TBt. baro, NJv. woh, Mal. barah,

NgD. baha, Mer. vai = bai, Fi. mbo, Sm. mata-fä 'u1cer,
abscess'.

(3) *[t]aba[h], Tag. tabáq, TBt. tabo, Mer. tavi 'fat, we11-
tasting'. /

(4) *[t]u(~)ka[h], Tag. tunk1q 'limb, joint', TBt. tuho 'land­
mark', tukko 'stump of a tree', Mal. toukah 'plank used as
a support on mud flats', NgD. tunkih 'chopped-off piece',
Mer. tuhi 'union, combination'.

(5) *tanah, TBt. tano, NgD. tanah, Mer. tani, Sa. ano 'earth,
land' •

Besides *tanah Dempwo1ff reconstructs a by-form with fina1 *-ah:
(6) *tanah, NJv., Mal. tanah 'earth, land', NgD. tana 'field'.
Other examp1es of reconstructions with fina1 *-ah are the

foll owing:
(7) *lamah, Mal. 1amah 'weak', NgD. l~-lamah 'soft', Mer. 1emi

1eminä 'weakness', Sm. 10ma 'to decrease (of wind)'.
(8) *basah, Tag. basáq 'moistened', TBt. baso 'watery', NJv.

basah 'disso1ve, decay', Mal. basah, NgD. bisa, Fi. sava
'wet'.

Dempwo1ff exp1ains the occurrence of Tag. aq as reflex of his
*-ah in (2) and (3) as distant assimi1ations. He considers Mer. -i
as reflex of his *-ah in (7) an unexp1ained exception. The same
exp1anation is resorted to in the case of the appearance of TBt. -0
as reflex of his *-ah in (8). Thus, Dempwo1ff has to refer to assi­
mi1ations [in (2) and (3)] and unexp1ained exceptions [in (7) and (8)],
and has to reconstruct a doublet [(5) and (6)] in order to account
for the ref1exes of his *-ah and *-ah. No reference to unexp1ained
exceptions and no reconstruction of a doublet has to made, if we
assign the fo110wing ref1exes to *-ah: Tag. -aq, TBt. -0, NgD. -e,
Snd. -4h, OJv. -ah, -öh, -uh, NJv. -oh, 11a1. -ah, Mad. -a, Mer. -i, Fi.,
Sa. -0, Sm. -a (1). Tag. -iq in (1) can be exp1ained as assimi1ation
of the u1timate to the penu1timate vowe1. NgD. -a in (2) is exp1ained
as assimi1ation of the u1timate to the penu1timate vowe1. Reconstruc­
tion (4) can be ignored, since its ref1exes are not or on1y margina11y
re1ated in respect to their meanings. The two meanings that seem
c10sest are the Taga10g and Merina ones. The Toba-Batak, Ma1ay, and
Ngaju-Dayak meanings are neither re1ated among themse1ves nor to the
Taga10g and Merina meanings. If we argue that the Taga10g and Merina
meanings are in fact close enough to be considered cognate, then a
reconstruction *[t]u(U)kiq can be made. In respect to (5) and (6) we
on1y reconstruct *tanah. Under this hypothesis New Javanese and
Ngaju-Dayak tanah are treated as 10ans, probab1y from Ma1ay. NgD.
tana is treated as the inherited word, exhibiting assimi1ation of
the u1timate to the penu1timate vowe1. Reconstructions (7) and (8)
are now reconstructed with *-ah. All ref1exes are regu1ar. NJv.
basah 'disso1ve, decay' is treated as a 10an. It is not c1ear
whether it is from Ma1ay, since modern ~la1ay basah does not have the
meaning of the Javanese form.

If we now consider our reconstruction *paR2R2dh which can be
associated with Oempwolff's *paRah, we see that TBt. -0 in poro
'squeezed out' and NJv. 6 in pÓh (0) 'squeezed out' are regular
reflexes under the new hypothesis. Oempwolff had to refer to unex­
plained exceptions in both instances, since *-ah regularly became
TBt. -a and *a ... a regularly contracted to NJv. 0 af ter the loss
of *R (cf. *taR2R2ab, p. 77).

215

Also in the case of a reconstruction made by Oyen (1953a:12)
with *-aq areconstruction with *-ah will .resolve a hitherto unex­
plained exception. Oyen reconstructed *luhaq, Tag. lJ:haq, Bisayan
as recorded in Encarnacion loha, Hiligaynon Bisayan luhaq, NJv. 16h
'tear'. In a footnote, Oyen observes that the Javanese cognate has
Ó inexplicably for anticipated o. However, if we reconstruct PHN
luhaq the Javanese form is regular, since the sequence *uha contracts
to NJv. ó (the PMJ reconstruction is *luah, p. 184).

49 With an analogical d-.

50 Map 3 in the appendix shows the dialectal distribution of the
Sundanese forms for 'fat'.

51 For an explanation of the citation of two forms, see the
section on the 'Infixed nasal'. Mad. dhuk, addhuk 'black sugar-palm
fiber' is treated as a loan from Javanese, since *z regularly became
Mad. jh.

52 With ~ for an anticipated Ó.

53 Snd. kaboq 'buffalo' is treated as a loan, probably from
Javanese. The standard Sundanese word for this meaning is mundiO.

54 Professor R. Hendon in a personal communication has suggested
a different line of reconstruction. He posits the reconstruction
*tamuay on the basis of the comparison of TBt. tamue and NgO. tamuei
with the Old Javanese and Madurese forms, since *-ay regularly became
OJv. i and Mad. i or ~ (distributed according to the vowel alternation
rule) [see section 2.7.2.4.2.]. OJv. tamuy regularly developed into
NJv. tami. The origin of NJv. tamu is explained in the following way.
The derivative *katamuyan perhaps became katamuwan by assimilation of
the y to the u. By back-formation a new stem tamu could have been
formed on the analogy of forms such as kalakuwan or kasuciyan (what­
ever their origin). According to Hendon the Malay form tatamu 'guest'
is perhaps a loan from Javanese and the inclusion of Mal. tamu 'to
regale, feed up' is perhaps open to question.

55 Snd. Bad. wayuq 'fermented drink' is treated as a loan,
probably from Javanese.

56 Map 4 in the appendix shows the dialectal distribution of the
Sundanese forms for 'wood'.

57 Snd. samuq (L) 'appearance, exterior' is treated as a loan,
probably from Javanese.

216

58 Snd. bankeq 'corpse, carcass' is treated as a loan, probably
from Javanese.

59 Snd. buleq in mundin buleq 'white buffalo' is treated as a
loan, probably from Javanese.

60 Snd. gadeq and Mad. ghá~hi(h) 'pawn, pledge' are treated as
loans, probably from Javanese.

61 Snd. gaweq (L) 'work' is treated as a loan, probably from
Javanese.

62 Snd. S.-B. laweq 'to yarn katuns' is .treated as a loan,
probably from Javanese.

63 Snd. pakeq (L) 'to put on clothes' and Mad. pakè(h) are
treated as loans, probably from Javanese.

64 Snd. ranteq 'chain' is treated as a loan, probably from
Javanese.

65 Snd. saleq 'dried fruit, esp. dried banana' and Mad. salè
'dried banana' are treated as borrowings from Javanese.

66 Mad. gárami 'kind of fish' is treated as a loan, probably
from Javanese. The regular reflex of *g- is Mad. gh (see the section
on PMJ g).

67 Mad. pa~i(h) 'rice' is treated as a loan, probably from Malay.
The regu 1 ar refl ex of *-]- is Mad. 1 (see the sect i on on P~IJ 1).

68 Snd. kandiq (L) 'water-goglet' is treated as a loan from
Javanese or Malay.

69 Snd. qapiq in taliq qapiq 'fuse, slow-match' probably is a
borrowing from Javanese or Malay.

70 Mad. api in báto api 'flint' is treated as a borrowing from
Malay.

71 Mad. báli(h) 'to return' is treated as a loan, probably from
Javanese.

72 Snd. suriq 'weaving-comb' is treated as a loan, probably fr om
Javanese or Malay.

73 Mad. B. tOlé(h) and Mad. B. P. S. dhuli (L) 'quickly, imme­
diate; are treated as loans from Javanese.

74 Snd. turiq 'kind of tree' is treated as a loan from Javanese
or Malay.

217

75 There is also a Sundanese form qamis 'sweet'. Possibly, this
is a metathesized form with analogical loss of n-.

76 For the final n as reflex of *R, see section 2.14.4.2.

77 Mal. initial ~ in nilu 'nerve pain' is treated as a dialectal
reflex.

78 J. Dyen in a personal communication has pointed out that
Peninsula Malay has ani-ani 'harvesting knife'. Presumably, this
word is from the dialect in which *n before *i became n.

79 Presumably, the ultimate vowel assimilated to the penultimate
vowel before *nn before *i became Snd. n.

80 This form is considered to contain a prefix which changed the
initial b to the corresponding nasal.

81 With analogical loss of the initial ~.

82 The Madurese evidence points to areconstruction with final
*1 rat her than to areconstruction with final *d. OJv. h-in-affut
'passive of 'had let float", its New Javanese continuation anót 'to
float' (this form only appears in Jansz), and NgD. hanut 'to float'
under this hypothesis are treated as borrowings, probably from Malay.

83 Of Dempwolff's languages only Toba Batak, Javanese, and
Ngaju-Dayak have different reflexes for PAN -d (our *d) and PAN -j
(our *1). In this instance a Toba Batak and Javanese cognate are
lacking. Ngaju-Dayak shows a form with final t which is the regular
reflex of *d. Javanese evidence, however, points to areconstruction
with PAN -j (= PMJ 1), since the latter regularly became Javanese r,
while PAN -d (= PMJ·d) regularly became Javanese d (see the section
on PMJ dl. Final PAN j, however, regularly became NgD. r. NgD.
bukit under this hypothesis must be suspected of being a borrowing,
probably from Halay (for a discussion on the inherited reflexes of
PAN phonemes in Ngaju-Dayak, see Dyen 1956).

84 Mad. pasar in p~sar bhum~ 'center of earth' is treated as a
loan from Javanese.

85 The Madurese form points to areconstruction with final *1,
since final *d became Madurese t, and not q. Snd. laut 'sea, oceàn'
is treated as a loan from Malay.

86 Malayo-Javanic evidence suggests areconstruction with final
*d rather than with final *t.

87 Snd. dalua~ and Mad. dhälub~n 'native paper' are treated as
loans from Javanese.

88 NJv. jlujór 'taek, bast' is treated as a loan, probably from
Malay.

218

89 Mad. édhap (H) 'eye-lash' is treated as a loan from Javanese.

90 Snd. kidan and Mad. kèddhá9 'barking deer' are treated as
loans from Javanese.

91 Snd. kiduD 'kind of prayer to keep evil spirits away' and Mal.
kidoU 'chanting' perhaps are borrowings from Javanese.

92 Snd. qondan (L) 'to invite' is treated as a loan, probably
from Javanese.

93 Snd. katag 'heart-beat' is taken to be a loan from Javanese.

94 Snd. galut 'to fight' is treated as a loan from Javanese or
Malay.

95 Snd. pantil 'knob, fruit-bud' is treated as a loan, probably
from Javanese.

96 Snd. waliwis 'teal' is treated as a borrowing, probably from
Javanese.

97 Snd. warun 'small shop' is treated as a loan, probably from
Javanese.

98 Snd. watas 'border' is treated as a loan, probably from
Javanese.

99 Snd. warah 'to announce' is treated as a loan from Javanese.

100 Snd. walas (H) 'pity, mercy' is treated as a loan from
Javanese.

101 Snd. balut 'eel' is treated as a loan, probably fr om Malay.

102 Snd. wanaU 'what can or may be, but does not have to be; can,
able, to have the power and right to' is treated as a borrowing from
Javanese.

103 Mad. bharrás 'rice' is treated as a loan, probably from Malay.

104 For a discussion of these forms, see p. 180f.

105 Snd. wilah 'bamboo-lath' is treated as a loan, probably from
Javanese.

106 With an inexplicable -ho

107 Mad. bu~Ó(h) 'kind of tree' is treated as a loan from
Javanese.

108 Mad. bakul 'basket' which exhibits irregular vowel reflexes
is treated as a loan from Javanese or Malay.

109 Snd. walan 'grasshopper' is treated as a borrowing from
Javanese.

219

110 Fi. mbali-mbali 'be crazy' is treated by Dempwolff as a reflex
of his *balik. However, it is probably better treated as a reflex of
*baliw, since the Tagalog reflex of the latter (b!:liw) has the same
meaning as the Fiji form.

111 Snd. balas, walas 'requital' are treated as loans from
Javanese.

112 Mad. bhántén 'to dash against, throw against' is treated as a
loan, probably from Javanese or Malay.

113 Snd. wayan 'shadow' is a loan from Javanese.

114 Snd. banis and Mad. bhaUUès 'heartless' are treated as
borrowings, probably from Javanese or Malay.

115 Snd. wisik 'to whisper' is a borrowing, probably fr om
Javanese.

116 Dempwolff explains Mer. -ts- as a 'reduced nasal cluster'
(see the section on the 'Infixed nasal').

117 Snd. bibit 'seed, seedling', Mad. B. P. bibit 'to begin',
and bhibhit 'seedling, to originate from' are treated as borrowings
from Javanese.

118 Snd. wa-waUun-an 'building' is treated as a loan from
Javanese.

119 Snd. balaU' walaU 'spotted' are treated as loans, probably
from Javanese.

120 Mad. bháiak 'to pull (out)' is treated as a loan from
Javanese.

121 OJv. wrat and its New Javanese continuation wrat (B) 'heavy'
probably are borrowed from a dialect or language in which *B- became
wand *R2 became r.

122 With penultimate a instead of anticipated i.

123 Snd. ribut 'storm' probably is a borrowing from Malay.

124 Snd. qobah 'to move' is treated as a loan, probably from
Javanese.

125 Mad. obhá 'to change, alter' is treated as a loan from
Javanese or Malay.

126 Mad. tabbhu(h) 'sugarcane' is treated as a borrowing from
Javanese or Malay.

220

127 Mad. tobbh{(h) 'fish-poison' is treated as a loan from
Javanese or Malay.

128 Mad. rabbhuQ 'bamboo-shoot' is treated as a loan from Malay.

129 With a weakening of the penu1timate vowe1.

130 Snd. kambun 'puffed up, swo11en' probably is a loan from
Javanese or Malay.

131 Snd. bandaD 'kind of fish' probab1y is a borrowing from
Javanese.

132 Snd. bantar 'quick' is treated as a loan from Javanese.

133 This PHN reconstruction does not appear in Dempwolff.

134 Snd. baka1 (L) 'provisions' is treated as a loan from
Javanese.

135 With assimi1ation of the ultimate vowel to the penultimate
vowel.

136 Snd. bandun-an 'dam, dyke' is treated as a borrowing from
Javanese.

137 Evidence from Sundanese and Madurese supports a reconstruc­
tion with final *-ad rather than with final *-at. The Ngaju-Dayak
form bulat 'round' probably is a borrowing from Malay, since PANa
became NgD. e (see Dyen 1956).

138 Snd. kabas 'to flick, jerk away' probably is a loan from
Javanese or Malay.

139 With an analogical gh-.

140 Mad. S. labur 'lime mixed with water' is treated as a loan
from Javanese or Malay.

141 Snd. rabut 'to fight' is treated as a loan from Javanese.

142 Mad. obin, ubin 'flagstone' are treated as loans from
Javanese or Malay.

143 Snd. rabah 'to fall' is treated as a loan from Javanese or
Malay.

144 Snd. kambar 'twins' is treated as a borrowing from Javanese.

145 Snd. lambut 'soft, small' is treated as a borrowing from
Javanese or Malay.

146 Mad. bhábá 'territory under one's authority' is treated as a
loan from Javanese.

147 Snd. banan 'thread' is treated as a loan from Javanese or
Malay.

148 Snd. sambar 'to pounce to seize and carry off' is treated
as a borrowing from Javanese.

149 Coolsma (1913:61).

150 Coolsma (1913:54).

151 Snd. raiq, ra-ray (L), and ra-rahi 'face' and Mad. raè(h),
ra-raè(h) 'face' are treated as loans from Javanese.

151a NJv. 9arah (0) 'blood' is treated as a loan from Malay.

152 With dissimilation of the initial consonant.

221

153 OJv. a-darat 'on foot' and NJv. darat-an 'land' are treated
as loans, probabiy from Malay. Mad. dhár~t, dhártt 'to walk' are
probably loans fr om Javanese or Malay:

154 Snd. rataq, Mal. rata, and Mad. rata(h) 'flat' are treated
as loans from Javanese.

155 Snd. ratuq, Mal. ratu, and Mad. rato(h) 'prince, ruler,
queen' are treated as borrowings from Javanese.

156 With an analogical -q.

157 Mad. ronrOn 'foliage, leaves' is treated as a borrowing
from Javanese.

158 Snd. raDuq 'disturbed' is treated as a borrowing from
Javanese.

159 Snd. paroq (L) and Mad. parO(h) 'one half' are considered
borrowings from NJv. pa-ró (L) 'one half'. The Old Javanese form
is sa-pa-rwa 'the one half'.

160 See fn. 152.

161 OJv. 9uri 'thorn' is treated as a borrowing from Malay.

162 With assimilation of the ultimate to the penultimate vowel.

163 Snd. (h)adap (M) 'to be in front of' is treated as a loan,
probably from Javanese.

164 Mad. aghap 'facing towards' is treated as a loan, probably
from Javanese or Malay.

165 Snd. badak 'rhinoceros' is treated as a loan from Malay or
from Javanese. Mad. bárák 'rhinoceros' is treated as a loan from
Javanese.

222

166 Snd. wuriq-wuriq 'late1y' is treated as a 10an from Javanese.

167 Mal. murah 'cheap' is treated as a 10an, probab1y from
Javanese. For a simi1ar treatment, see Oyen (1953a:16, fn. 73).

168 For the fina1 n as reflex of *R, see section 2.14.4.2.

169 Snd. kandor 'slack, slow' is treated as a 10an from Malay.

170 This form cou1d have acquired its final ó as the resu1t of
an 'ana10gica1 wrong division'. NJv. kan~ó under this hypothesis
rep1aced an older form kan~u (0) because the latter is in the same
relationship to a suffixed form such as NJv. kan~àni 'to be loosened'
as NJv. tinjÓ (0) (0) 'to go visit' is to tinjoni (0) (0) 'to be
visited' .

171 The preconsonantal nasal probably was *n and not *0 as Oyen
reconstructs. Preconsonantal *0 appears as 0 in Sundanese, see
section 2.8.4.3.

172 Snd. pandam 'to bury' is treated as a loan from Javanese.

173 With an analogical bh-.

174 NJv. sa-sindir-an (0) 'erotic song with allusions' is
treated as a loan, probably from Malay.

175 Snd. tindas 'to crack a flea or louse on the finger-nail'
is treated as a loan from Javanese.

176 Snd. dampul 'a composition used for caulking boats' is
treated as a loan from Javanese or Malay.

177 . , Mad. B. P. guga~ and Mad. S. P. guga~ 'warehouse' are treated
as borrowings from Javanese or nalay.

178 Mad. koguD 'to wear over one's head' is treated as a loan
from Javanese or Malay.

179 Snd. pada~ 'sword' is treated as a loan from Javanese or
Malay.

180 Snd. sa dan 'intermediate' is treated as a loan from Javanese.

181 Snd. sadap 'tasty' is treated as a loan fr om Javanese.

182 Snd. Bog. and Cian. sadih 'sad' are treated as loans from
Javanese or Malay.

183 With an analogical gh-.

184 Mad. Qáqá(h) 'breast, chest' is treated as a loan from
Javanese or Malay.

185 Mad. quyuu 'sea-cow' is treated as a loan from Javanese or
Malay.

186 Mad. B. gón~ól, gh&n~Ól, S. P. ghunqhul 'bare, bald' are
treated as borrowings from Javanese.

223

187 "/' / / Mad. B. gonqel, ghonqel, P. ghun~il, S. ghun~hil 'without or
with only few feathers, bald' are treated as loans from Javanese.

188 With assimilation of the *1 to the final *Rl'

189 NJv. barah 'ulcery skin-disease' is treated as a loan from
Malay.

190 With an analogical -q.

191 With a doubling of the initial semivowel. The second member
of the Old Javanese double consonant contracts with the following
vowel to New Javanese à.

192 Snd. qotot 'marrow' must be considered a borrowing, perhaps
from Javanese.

193 This form probably is a Pampangan loan.

194 See fn. 193.

195 The level of reconstruction of this form is dubious, since
the meaning of the Fiji form is quite different fr om that of the
Western forms.

196 The spelling with a must be considered a scribal corruption
for an etymologically correct u.

197 Mad. os~k 'rafter' is treated as a loan from Javanese.

198 Mad. adts 'to take a bath af ter intercourse' is treated as a
loan from Javanese.

199 Snd. talur (VL) 'scrotum' possibly is a loan from Malay.

199a Mad. B. oma in saoma 'household' is treated as a loan from
Javanese.

200 For a review of how Dempwolff's reconstructions compare to
Dyen's, see Dyen 1953a and Dyen 1971.

224

201 5nd. qaes 'embellishment' is treated as a loan from Javanese.
50 is Snd. paesan 'grave-stone'.

202 Mad. 5. P. paèsan and Mad. B. maèsan 'grave-stone' are treated
as loans from Javanese.

203 With an inexplicable n.

204 Mad. yau in ka-yau-an 'home of the gods' is treated as a loan
from Malay ka-yan-an 'home of the gods'.

205 Snd. yan 'god' is treated as a loan from Malay.

206 NJv. yan (B) is treated as a loan from Malay.

207 For a dialect map of the Sundanese words for 'sour', see map
5 in the appendix.

208 For a dialect map of the 5undanese words for 'smoke', see map
6 in the appendix.

209 Oyen 1953a has *qayun.

210 For a dialect map of the Sundanese words for 'year', see map
7 in the appendix.

211 Mad. bájá(h) 'crocodile' is treated as a loan from Javanese.

212 For a dialect-map, see map 8 in the appendix.

213 For a hypothesis in respect to this Javanese form, see Oyen
(1953a:ll, fn. 27).

214 PMJ exhibits metathesis of the first two segments.

215 Evidence from Malayo-Javanic languages shows that in this
instance Oempwolff's criterion languages were not sufficient to
distinguish between a simple vowel and a sequence of two vowels.

216 Snd. qarum 'fragrant' is treated as a loan from Javanese.

217 OJv. kahin and its New Javanese continuation kaén (0) 'cloth'
are treated as loans, probably from Malay.

218 Snd. qalon 'slow' is treated as a loan from Javanese.

219 With an analogical n-.

220 See fn. 219.

221 NJv. laén (0) 'different' is treated as a loan, probably
from Malay.

222 NJv. tuwaq 'palm-wine' is treated as a loan, probably from
Malay.

223 See fn. 48.

225

224 The deviant meaning of this form may be due to asemantic
merger with OJv. wasuh 'to wash' from *Bassuh (see the next entry).
The merger may have been caused by the phonetic (wasah versus wasuh)
and semantic ('wet' versus 'to wash') similarity of the two items.
For NJv. basah, see fn. 48.

225 Snd. wasuh (H) 'to wash' is treated as a loan, probably from
Javanese.

226 Snd. qasam 'tamarind' is treated as a loan from Javanese.

227 For the two Old Javanese spellings, see section 2.6.4.3.

228 It seems likely that the final q can be explained to be of
secondary origin.

229 With an inexplicable o.

230 Snd. sisik 'scale of a fish' is treated as a loan from Java­
nese or Malay.

231 NJv. maman (0) 'uncertain' must be regarded as a reduplicated
monosyllable.

APPENDIX I

THE 200-WORD LISTS

English Sundanese Javanese Malay Madurese

all kabeh kabèh semua kabbhi

and j4n lan dan bán,
kalabán

animal binata!) ké'wan binata!) hèwan,
bhurun alas

ashes labuq awu abu l~lOD

at diq
,

di è no~

back tukau, gagar balaka~ abáli
tOlJgolJ

bad
\ ,

jahat, jhub(q gore!) eleq
buroq

bark kulit kaiq
/

kulet kulet kolèq
(na kaju)

because kusabab jalaran, sabap, sabá'b
sabab karana

belly bH~~ wata~ parot tabuq

big gadeq gadé' basar . " raJa

bird manuk
/.

buro!) manoq manoq

bite Degel cOkOt giget ~èkk'èq

black hid~!) i ra!) hitam céll aD

blood gatih /.
darah dá'rá' gateh •

blow niup sab6l bartiop
~ , ,
narepo

bone tula!)
/.

baloj tula!) tol a!)

breathe !)anapas ambakan barnapas anabá'

burn m4Hm kObO~ manala, ~~lat,
barrlala nomat

child budak anaq budaq anaq,
naq-anaq

226

227

English Sundanese Javanese Malay Madurese

cloud " '- mêgghá' megaq mego awan

cold tiris,
tiqis

a9 am sajoq cèll ap

data~ tak~ data~
/

come 9ata~

count !)itu!) Ditó1J bila9 mèt~~

cut 04rH Di ris poto~ Oarraq,
fièks~k

day b4ra!) awan sia9 ar~

die maot mati mati matè

dig naliq na9~q ma!)gali ~alè

dirty kotor ragad kotor k~t~r

dog qanji!J asu anje!J patèq

drink ninum " I !jombe minom ~ènÖm

dry gari!J garé!J karen karrè!j

dull mintul kattl tumpol tom pO 1

dust kakabul bal adóg aboq abu

ear c4liq kupé'!j tali!Ja kopèD

earth tan4h 1 amah tanah tana

eat dahar ma!)an ma kan !)akan

qandog
,

talor tal1~r egg an~og

eye mataq, mÖt?> ma ta mataq
panon

fa 11 ragrag tibb jatoh " / ghagghar

far jauh adbh jaoh 'h/ J au

fat gajih ./h gaJe lamaq gh{jhi

father bapaq bapaq bapaq ammaq,
appaq

fear sHn wadi takot tak6q

228

English Sundanese Javanese Malay Madurese

feather buluq wulu bulu bulu

few saHik si~éq,
satit~q

sadiket sak~nèq

fight galut / galot barkalahi, atokar
bartumboq

fire s=in=iq gani api apoy

fish lauk iwaq ikan jhukoq

five limaq limÓ 1 ima l~maq

float lJambalJ kamamba~ barapo~
/

namban

flow Da 1 ir mili ma!)aler aghili

flower kamba~ kamba~ bU!Ja kambhá'n

fly hibar,
!Japu1J

mabó'r tarba~ ~abbhar

fog kabut pacJó't kabot ambun

foot sukuq si ké'l kaki sOko

four qopat papat ampat ampaq

fruit buah woh, buah /
buwa, / /

wohwohan wáq- buwaqan

give mereq wei kasi abarriq

good qalus / bagos, bá'ghus apeq
baeq

grass jukut sukat rumpot rabbhá'

hejoq .. / hijaw bhiru green lJO

guts jar6an parot panjalJ
,

parroq

hair buquk ramb6t rambot bbuq

hand l=i!)=in ta~an ta!Jan ta na!)

he manehna cJéwèqé' dia abá'qna

head huluq, sirah kapala cè~ak
sirah

229

Eng1ish Sundanese Javanese Ma1ay Madurese

hear Uadegeq karunu daUar Dè~i~
heart hateq . /

Janto!) janto~ até

heavy b-irat ab~t barat barrá'q

here didHq kené' sini è<}innaq

hit n-i-ag-i1 !Ö!Öq kana, napadhi
puko1

ho1d naka1 gagam pagau nagghuq

how kumahaq kapariyé' bagaimana, ~áqr'rrma
macam mana

hunt /. mamburu abhuru moroq mbage1

husband sa1akiq b6jd 1aki 1aké

dewek aku aku ' \ seDkoq

if 1amun
,

ka1aw \ yen mon,
ka1amOn

in diq
,

da1am èdá'l am ~0!l '/
Jaro

ki 11 maehan mat~ni bun oh matéqé

know nahoq -aarti tau tao

1ake situq
, ,

ta10go taseq / ta1agha

1augh s-iriq ~guyu katawa agha11á'q

1eaf daun 9~9öD daon <}áun

1eft kencaq kiw~ kiri kacér

leg bitis sikél kaki sOk6

1ie na9gigir tur6n bare!)

1 ive hirup / hidop ocjiq urep

1iver bayah ati hati até

long panja9 dowd panja9 jháu

10use kutuq 1 i "Os?> kut u kóto

230

English Sundanese Javanese Malay Madurese

man lalakiq lana!) ora~ 1 akil aki Örè!) lakèq

many lobaq akêh banaq bánnaq

meat dagi!)
/

dagen dage!) dhághi~

mother qindu!) ibu maq ambuq,
èbhu

mountain /
ghun3n gun u!) gunon guno!)

mouth SU!)ut caVkam mulot cbloq

janaV '" name !)aran nama nama

narrow h4rH ciY6t sampet c~pèq

near d4kH ca~aq dakat sammaq

neck punduk gulu leher lèqèr

new qanar anar baru anar

night pHi!) balJi, malam malam
wan i

qirun
/

hido!) èlo!) nose iro~

not hanHq I tidaq anjá'q ora

old kolot tuwo tua tÖwa

one hij iq sij i satu sètto!)

other lain 1 iyané laen laèn

jalmaq
, ,

person WO!) ora!J ore!)

play qulin d6lanan maen amaèn

pull narik taréq tareq narèq

push
,

tolaq n~tOk suru!) suro!)

rain hujan udan hujan ojh6n

red Mr4m aba~ merah m'èra

right ban ar banar batol bhan<jar
(correct)

231

Eng1ish Sundanese Javanese Malay Madurese

right katuhu ta!)an kanan ka!)an
(hand)

river wa1u!)an kali
,

su!)ay so!)ay

road jalan dalan jalan lorO!)

root qakar ~y~d akar ram~q

rope taliq tali tali tam~ar,
tal

rotten bobrok bosoq lapoq, buccbq
buroq

rub !)agosok !)gos~q gosoq k~sok

salt quyah uyah garam bujá

sand pasir wa~i paser ba<j~hi

naritaq könqö kata
,

say !)ocaq

scratch .- agháru !)agaroq ngaroq garu,
garoqgaroq

sea 1aut sagoro laot tas~q

nenjoq
,

~an~la see ndaloq te!)oq,
nampaq

seed binih biné'h baneh bighi

sew 9aput nd~nd~m jaet ajháiq

sharp sikH 1an~ap tajam tajham

short pondok canqaq pendeq
, /
pen~aq

sing tamba!) namba!) manai'li !J~j hu!)

sit diuk 1ungóh dudoq tajuq

skin kulit kul e't kulet k~l~q

sky la!)it 1ané't la!)et la~3~q

sleep heqes, turu tidor tê<ju!J
sareq

smal 1 Htik cilé'q kacel kènèq

232

English Sundanese Javanese Malay Madurese

smell s4~it mambu mamba u abá'u

smoke has4p kaból asap kokos

smooth 1 amas alós licen, alos
halos

snake qoray ulo ular dlar

some qayaq qogeq salah sijiné'9 sadiket pan-bárámpan

spit niduh idu maludah
,

acopa

spl it ~b4lah bal ah bal ah N\b/ ne aq

squeeze marHt paras picet 9~péq

stab nojos jÓjdh tikam rlÓco

stand na~tu~ ~adag bardiri manjha!)

star benta~ linta!J binta!) binta!)

stick qiUk kayu kayu kaju

stone batuq watu batu báto

straight lampa~ jajag luros lorOs

suck 9anot sarot maDisap
~~,

9annot
I I matahari

,
sun panon poeq sra~e~e are,

mata are

swell nambahan, mal ambó~ kambaD ' bárá
'3alobaqan ba~kaq

(of skin)

swim !)ojay ~ala9i barna!) ala~~oy

tail buntut buntót ekor buntoq

that qetaq, kaé itu arOwa,
qituq kaqissa

there didituq iku, situ, èdissa
k6nó, . sana
konD

they maranehananaq gèwèqé kabéh dia,
mareka

233

English Sundanese Javanese Malay Madurese

thick kandal kanda 1 tabal tabbal

thin qipis ti pe's nipes t~p~s

think mikir pik{r piker m~kk~r

this qHq i ki ini r~~a,
areya

thou qanj4n kówe' a!Jkaw b{qna

three tiluq talu tiga talloq

throw ~alu.9 mbalan bua!J' !}6t'èppaghi
ma 1 empa rkan

tie nalik4n ikat ikat nalèq~

tongue letah i lat lidah jhilá'

tooth huntuq untu gigi ghighi

tree ta!)kal uwe't pokoq kaju

turn robah mé~goq beloq mdtar

two duaq lÖrÖ dua /
~uwaq

vomit qutah mutah muntah !)Öta

walk jalan malaku barjalan ajhálán

warm panas panas panas panas

wash s4s4h !)umbah cuci abacco

water caiq banu aer a~~

we qura!) aku kab~h kita, sè!)kÖq kabbhi
sarereaq kami

wet bas4h talas basah btcca

what? naon ~p~ apa apa

when? qirahaq kapan bila bilá

where? dimanaq andi mana ~c}imma

white bodas /
puteh puteh potè

234

English Sundanese Javanese Malay Madurese

who? sahaq sOpO siapa sapa

wide lebar brnbo lebar l~bár

wife pamajikan b6j6' bin; biné

wind qa.!Jin a~én
\

anen a.!Jen

wing janja~ sawiwi / / sayap, ba~ba.9
kapaq

wipe
..,

kosOk napuq sapu sapu

with jin kar6 danan bán

woman qaweweq wédoq parampuan binêq

woods Hwi!} alas hutan alas

caci.!J
/

cacè!J worm cace!J cace!)

ye qanjin k6w{ kabèh a~kaw bá'qna kabbhi

year taun taón ta on taan

yellow kone~ kuné'~ kune~ kàn~~

NOTE: Words for the meanings 'freeze', 'ice', and 'snow'

were not elicited.

APPENDIX II

MAPS

\ ' .. ",,,.
~-f1 ~~

"'" r '
I~

Cl-

..

{)

-17 JAVA
1:8000 000

OST -JAVA
1:4000000

237

3 b 1 = Javanese
- Sundanese 3 b 2 -

11 A 3 b 3 = r.ladurese
11 A _ Djakarta
11 A 3 a 5 b - Malay

Rl)

~

j~ \-u::

00~(~)·
~"';o<)~.ri

(!)

@)
~

•
0

@
(?)

(!)
@ €>

(!) @

0
~ @

•

• •
• • •

@

238

@
~ 0

~
e e

G)

e @

G
0

@

e

•
e 0

0

0

UI
El

[3

I!J ;1 @ [iJ

l!/ l!1 lil

1!1 ~ El ~

lil El

@

@
@

@

(!j@

@ @~
@

239

@

@ cel

@

G e

-~\ @
@

e
Gl

e
~

@

e @

(?) @
e e

(!) •
e

e

e
@) 0 e

(!)
e

(!) ® @

In (!)

~
@

@

@
(!)

240

@

0 (!)

<è)

0 0
0

-l\
(!)

~
0

(!)

0
G>

0 - 0 G>
~ 0

ij) •
@

e

e
C!l e 0

e
@

@ <!l G

\9 (!)

ec.
:(.

e 0

®
@

(!)

@)

~~ @

iè@

@'!
@

e

~

241

e
<!l

el
e

@ <!J
'\!)

@ @

~
@)

=

@
Gl ®

0 @)
e

<ê>

®
0

@
(!) <ê>

0 (!) @
(!l e

(!)
(!)

@ e
<ê)

@

® (!)
~

@
(!)

@) (!) 0

t'- @

~
~

Gl

(!)

0

(!)

11 --

242

..

11
~

@
~ ~

@ <i>
<i>

@

@/0\ 0

<!.l ~ .-
~ ~

~
~. ~

<é) ~

~ ~
~

~ ~

~ /@.~ ~

~

~$I . @
~ ~

\~ c?)

~

@)
ei

~ <!>
@@

@ @<t
@

@

243

INDEX OF PROTO-~~LAYO-JAVANIC RECONSTRUCTIONS
(Numbers following the reconstructions refer to pages in the text.)

haBi s. 132 hanzuaD' 111

haBuq. 132 qaiiam. 99

haBuk. 132 haniq. 99

qaddas. 186 qanul. 103

qadduq. 186 ha!)at. 170

haDap. 149 qa~gay. 90

hadda~. 187 ha~in • 173

qakuq, 178 hapaq. hampaq. 189

hala!). 171 qapaq, 51

qa11 i h, 185 hapak. 120

hal i!), 171 hapit, 118

halis, 170 qapuy, 94

haluq, 171 qassah. 186

qalur. 105 qassak, 186

halus. 172 hass3m, 186

ham[Bb]a[rR2], 166 hasap, 171

qamBat, 135 qassin, 185

hampas, 117 qattah, qantah, 193

qampah, 74 qattas, 187

qanak, 120 hatap, 73

qanay, 90 hatay, 93

qan[Dç]a~, 157 hatur, 105

hanay, 93 qawak, 82

qantiq, 118 hayam, 169

qanuq, 97 hayun, 172

244

245

BaDak, 150 Batuq, 128

[Bb]akaw, 85 Batuk, 124

Bakul, 128 Bauk, 64

Balanak, 132 Baur, 124

Balay, 128 [Bb]awah, 142

Balas, 128 Bawaq, 124

Bal iBis, 124 Baya~, 129

Ba 1 ik, 128 [Bb]ayar, 143

Balikat, 129 Ba99ak, 125

Baluy, 94 Ballah, 125

Balah, 124 Balla~, 130

Bal ilaq, 55 Ballas, 125

Banti~, 128 BalBal, 196

Bannak, 184 Ball iq, 125

BalJkay, 91 Ballit, 125

Ba~un , 130 Ballut, 125

Barat, 132 Banna~, 125

BarBar, 200 [Bb]anna~, 142

Baru~, 124 Bannih, 126

BaR2aq, 124 [Bb]annir, 99

BaRaniq, 52 Ba~~is, 129

BaRah, 162 BaR3haD' 132

BaR2iw, 86 BaR1R1as, 126, 162

Bassah, 185 BaR2R2at, 131

Bassuh, 185 BaR2R2ay, 126, 180

Batak, 131 Bassiq, 127

Batas, 124 Batta~, 126

246

Battis, Bantis, 193 Bu1uq, 129

Battuq, 126 Buntut, 132

[Bb] a[tt, H]u~, 79 Bui'iiq, 99

BiBiR2' 163 [Bb]-uniq, 99

Bilah, 126 Bu!)Bu!j' 197

Bi1a~, 130 Bunkal , 132

Binay, 131 Bu!)kuk, 65

Binih, 126 BU!jsuq, 68

Binta!J' 131 Bu!)uR2, 127

Biri!}, 126 Buraw, 88

BiRah, 126 BuRluk, 161

Bisik, 129 BusuR, 127

Buah, 127 Butaq, 130

Buat, 119 Buti[rR],127

Buhayaq, 176 Buz[aa]l, 110

BuBu!), BumBu!l' 190 baka1 I, 136

[Bb]u[dq]aw, 65 baka1 II, 136

BuDiq, 150 baku!}, 136

Buit, 129 ba1ay, 90

[Bb]ukkaq, [Bb]u~kaq, 193 bal ira!), 52

Bukit, 103 ba1u!J' 136

Buki1, 127 banda!), 136

Bukuq, 127 ban~aD' 155

Bukus, BUDkus, 190 ban~i~, 136

Bu1an, 129 bantal , 136

BuliR, 127 bantar, 137

Buluh, 127 ban!i~, 60

247

bai'iaw, 88 bulay, 91

ba!)aw, 85 bul ad, 138.

ba9ban, 195 bul us, 138

ba~sal , 137 buntal , 138

bara9' 137 bu!)bun, 195

baris, 137 bu!]kar, 66

baR1ah, 137 buruq, 138

basiq, 137 buru~, 69

bataq, 137 butbut, 198

batur, 137 butuh, 138

ba~a~, 121 buyar, 138

bawa!) , 137 cahcah, 199

bakkah, ba!)kah, 193 caciD ' 113

bakkal, 137 caga~, 154

banduD' 137 caiR13 , 165

bannar, 74 canduq, 108

ba~~a!), 138 canDik 151

baHak, 121 can~i!J' 122

bibik, 60 caDca~, 197

binuaD' 62 ca!)ki!), 100

bi!)kuk, 60 ca~kul, 63

biDU!), 138 cakkur, 79

biruq, 138 cantu!), 122

bitiq, 121 ciDuk, 150

bubul, 138 ci!)cin, 196

bucur, 69 cipcip, 198

bugug, 154 ci!ak, 58

248

cukur, 113 DagDag , 194

cu!)ur, 67 [D~]akkat, 157

cupcup, 198 DamDam, 197

[dD4]ahan, 173 DaO!laR1, 76

[dD~]agaw, ga[d~]aw, 88 Da~9uq, 148

damar, 107 Dappaq, 149

da~dan, 196 Diq, 148

dahaq, 74 [D~]i~[D~]i~, 200

diR2iq, 162 Duaq, 148

diRus, 165 [D~]ugal, 147

duqum, 107 Du1aD' 149

[D~]a~aq, 157 DuR1 iq, 148

Dahay, 147 [D~]uyuD' 157

Dalam, 149 ga~u~, 153

DaODaO' 200 gai~, 61

Da~DaR2' 100 gampar, 153

Dapur, 149 gapqap, 198

Daraq, 147 gasar, 153

DaRah, 147 gayu~, 153

DaR2at, 147 gampul, 153

DataR2, 148 gassak, 153

Data~, 149 gugaq, 153

Datuq, 148 gukuh, 153

Dahuq, 148 gukun, 153

Daun, 148 gusun, 153

Daya~, 149 haay, 73, 184

Dahak, 72 habbun, hambun, 193

249

ha11a~. 170 gapit. 53

ha11ay. 91 garaw. 88

hall at. 170 gargar. 198

qamBuk. 135 gattu!J. gantu!). 192

-an. 45 gaway. 91

qannam. 72 gaqam. 77

qappat. qampat. 193 ga11 ah. 75

haR2R2at. 162 ga11ut. 119

qaHik. qan~ik. 194 gi~a 1 • gin~al. 191

hazzan. 110 gilaq. 54

hazzuk. hanzuk. 80 gil i~. 102

gabus I. 138 gilir. 112

gabus 11. 139 gimbal. 140

ga[D~]ay. 91 giwa!l' 58

gaga~. 154 guBa 1. 132

gaggi!). 187 gUBi!J. gumBi!J. 190

gaguh. 154 gubal. gumbal. 191

gag~u~. 187 guga~. 154

galaw. 85 gul impa~. 71

ga 1 i h. 111 gul i!J. 53

galugaq. 52 gun [Dg] il • 158

gambar. 140 gun[D~]ul. 158

gambir. 140 guramay. 93

gandar. 107 gusuk. 70

ganDul. 151 hia!l' 170

ganj il • 109 hias. 169

gantiq. 53 qiBaR. 76. 132

251

kan~u9' 70 kila!), 54

kapak, kampak, 189 kiraq, 119

kapur, kampur, 189 kirim, 96

kara!J' 105 kitaq, 51

kasay, 91 ki~aq, 121

kawah, 84 kihu!), 56

kayuq, 87 kiza!j' 111

k~bbas, 139 kizu13' 111

kabbaw, 85 kuBuq, 133

kaDDut, 150 kuba!) , 139

kaqam, 77 kudkud, 199

kaqaU' 73 ku~uq, 154

kamBu13' 135 kugu!j' 154

kambaU' 140 kukuq, 119

kambar, 140 kumBa~, 135

-kan, 45 kumpul, 96

kanDuR, 151 kuncaR, 165

kan~[iq,ay], 94 kunDur, 151

kanpl, 122 kunga 13' 155

kappal, 79 kuni~, 54

kappit, kampit, 194 kun~ul, 70

karrat, 48, 74 kuranj i q, 71

ka[rr,R2R2]uh, 79 kura!l' 105

kaR1R1 in' 162 kurkur, 199

kattag, 112 kuR1aq, 161

kaHus, kan~us, 194 kutuq, 118

kikir, 119 kuqul, 179

251

kan~u9' 70 kila!), 54

kapak, kampak, 189 kiraq, 119

kapur, kampur, 189 kirim, 96

kara!J' 105 kitaq, 51

kasay, 91 ki~aq, 121

kawah, 84 kihu!), 56

kayuq, 87 kiza!j' 111

k~bbas, 139 kizu13' 111

kabbaw, 85 kuBuq, 133

kaDDut, 150 kuba!) , 139

kaqam, 77 kudkud, 199

kaqaU' 73 ku~uq, 154

kamBu13' 135 kugu!j' 154

kambaU' 140 kukuq, 119

kambar, 140 kumBa~, 135

-kan, 45 kumpul, 96

kanDuR, 151 kuncaR, 165

kan~[iq,ay], 94 kunDur, 151

kanpl, 122 kunga 13' 155

kappal, 79 kuni~, 54

kappit, kampit, 194 kun~ul, 70

karrat, 48, 74 kuranj i q, 71

ka[rr,R2R2]uh, 79 kura!l' 105

kaR1R1 in' 162 kurkur, 199

kattag, 112 kuR1aq, 161

kaHus, kan~us, 194 kutuq, 118

kikir, 119 kuqul, 179

252

lahaq, 173 laBBih, 76

laha!l' 173 1 abbat, 139

laqas, 179 1 ahan, 75

1 abbuh, 187 lamBah, 135

labur, 139 lambi~, 141

laddi!l' 186 1 ambut, 141

lakiq, 101 lanzaR2, 164

l a1a1, 73, 103 1 a'J~an, 72

lamBat, 135 lassah, 75

lambu!l' 51 1 assu!l' 48

lamun, 97 lian, lain, 182

lanear, 113 1ian' 182

lanDak, 151 1 i[h]at, 184

lan~un' 155 1 i hat, 119

lantay, 91 lieik, 56

laU!lit, 185 li ei n, 113

1aOkah, 101 ligar, 57

1 a 'G!luy, 185 1 ikku!j' 1 iDku~, 192

lapaR1, 162 1 imaw, 55

laris, 101 1 imBay, 92

laruq, 101 lingih, 155

laR2iw, 87 lintah, 55

1atu'J' lantu!J' 189 li~sir, 58, 106

laPk, 121 liruq, 56

1 au] , 103 liwat, 57

laun, 182 luhar, 177

1 away , 91 luBa!), 133

253

luah, 184 ~a~aq, 99

lulul, 104 pa~~aD' 187

1 umpuh, 96 pahat, 174

luppaq, 186 pa is, 182

lurah, 64 pahit, 175

lurug, 101 pakay, 92

1 utu~, 67 paluq, 101

maDuq, 150 pal ay, 94

maluq, 179 panah, 116

manis, 95 panas, 116

maD"Ja~, 200 panaw, 85

mataq, 95 pancur, 113

mattah, mantah, 193 panDak, 151

minnak, 56, 185 panDan, 152

muDah, 150 pan~aq, 122

munguq, 156 pa~gu~, 112

mus[iq, ayJ, mu~s[iq, ay], 189 pa~kuq, 120

musuh, mu~suh, 189 papan, 117

namnam, 197 pariaq, 52

nanah, 96 parpar, 200

naukaq, 96 parud, 108
N

98 paR2iq, 163 naman,

nawaq, 98 pasaU' 106

na[rr, R2R2]uq, 80 paspas, 200

niluq, 98 paspas-an, 200

niuR, 98 pa~iq, 122

9a1an, 99 pauh, 182

254

pahul, 175 pisaw, 85

paya!}, 90 pitik, 56

payu!l' 89 pizak, 111

paar, 72, 183 pucuk, 66

pa[DD, 11Jih, 159 pu[D!Ji!l' 159

paddaU' 154 pudak, 154

pa11uh, 63 pukaw, 64

panas, 102 puki q, 119

panDam, 152 pulaw, 65

pan!il , 122 pulay, 92

pan!un, 122 pusa! ' 103

pannuh, 79 pusar, 106

pappah, 75 putus, 118

pa[rr, R2R2]ay, 92 rahab, 173

pa[rr, R2R2]un, 166 raBun, 133

paR2R2ah, 77 raksuk, 119

paR1 Rl am, 81, 161 [rR2]amBay, 92

pattay, 93 [rR2]amas, 166

pihak, 176 rampas, 51

pi c ak, 58 rampuD' 104

pilih, 56 rantay, 92

pin[D~]ah, 158 ra!)kul, 104

pinda~, 156 rapih, 53

pintaq, 55 rapuh, 63

pipiq, 117 rahup, 175

pipis, 106 rabbah, 140

pisah, 57 rabbut, 139

255

[rR2]am[Bb]ay, 92, 166 salay, 92

ran [Dc}]ah, 158 salin, 97

riBut, 134 salir, sa!Jl ir, 188

rim[Bb]as, 57 sam[Bb]ar, 143

rimBit, 135 sampay, 92

ririh, 104 sanDa!}, 152

[rR2]uha~, 176 sanDar, 152

[rR2]uay, 65 sancJi!J, 156

rubbuh, 187 saUl iD' 102

rubun, 140 saput, 105

ruksak, 120 saR1a!J' 161

rumpu!J' 68 sau~, 182

rumrum, 197 sawah, 82

runtuh, 118 sahaR, 174

rurub, 105 sabbah, 139

ruqum, 179 sa[dd, c}c}]uq, 159

Rl aBBu!J' 135 s ac}c} aD' 154

R13imah, 166 sac}c}ap, 154

Rumah, 166 sac}c}ih, 154

R3usuk, 165 saggu!l' 79

sahaD' 173 sambur, 141

saqat, 179 samm[uq, aw], 89

saBuD' 133 sanDuk, 152

saBut, 133 sappah, 106

sabu!l' sambu~, 191 sapsap, 200

sa[DlJay, 157 sassah, 72

saguq, 112 siBur, 133

256

sidik, 107 su~gi!), 68

siDaq, 150 SU!)guy, 94,

siksik, 198 sunsan' 106

siksik, 194 SU!)ut, 100

simpa!), 57 surambiq, 72

simpay, 92 suru!), 66

sinaR2, 164 suruy, 95

sinDiR2, 152 suhun, 173

singah , 51 taqal, 179

si!jkab, 142 taBaR2, tamBaR2,191

siram, 57 taBur, 133

sisih, 177 tahéln, 174

sitsit, 199 tagih, 112

sihu~, 176 tahiq, 175

suBél!), 133 tahil, 175

suDuq, 150 tajiq, 108

sugih, 67 tajin, 54

sulam, 96 takis, ta!Jkis, 190

suligiq, 71 taliq, 180

suluh, 177 taman, 96

s-ul-upsup, 198 tam[Bb]a~, 143

sumBiq, 135 tamBir, 135

sumba!.l' 141 tambak, 141

sumbuq, 141 tamba!), 141

sumbul, 141 tami a!:j , 52

sun[D<J]u~, 67 tamuq, 86

sun9a~, 156 tanDak, 152

257

tanDuk. 152 taBBas, 77

tandaq, 156 taBBak, 77

tandi9' 156 taBBuq, 134

tanduq. 156 tabbah, 139

tanah, 73 tabbas. 140

taniq, 97 tabbuk, 140

tanju~. 109 talluq, 79

tanaq, 99 ta11uR. 165

ta!Jgap, 112 tanmuq, 79

ta!Jgu~, 100 tannun. 79

ta!Jhiq, 49 tappu!J' 79

ta!)i s, 100 taR2R2ab, 77

[t~]a!Jkay, 92 taR2R2as, 164

ta!Jkub, 142 tastas, 49

ta!Jta~, 195 tiha!), 176

tapak, 118 tiDuR, 150

tapay, 93 tiqis, 179

tapiq, tampiq, 189 timah, 118

taptap, 49 timBaq, 136

tarimaq, 52 timba!). 141

taR2uh, 163 timun, 63

taR2um, 163 tinDas, 152

tasik, 120 tin[Dq]ih, 158

tatal, 102 tinjaw, 85

tahun, 176 ti~ga1u!J' 62

tawaR2 I, 84 ti!Jgil i!J' 62

tawaR2 rr, 84 ti!Jkah, 120

258

[tt]i[rR2]ay, 55 tuR2ut, 163

titis, 57 tuhtuh, 199

tiwas, 58 [t~]uhur, 68

tuhaq, 176 tuqus, 179

tuak, 183 ~uk~uk, 66

tuhan, 177 ~ukul, 121

tuBaq, 134 huan, 183

tuBuh, tumBuh, 191 quBah, 134

tujj aw, 65 huBan, 134

tukaR2, 164 huBiq, humBiq, 191

tukup, tu!)kup, 190 qubin, 140

tultul, 195 qucap, 117

tul U!), 67 huDa~, 150

tuluy, 95 huDip, 151

tumaq, 96 huay, 65

tumBu!), 68 qujiq, 53

tumpa~, 64 huju!), 172

tumpuk, 68 qujur, qunjur, 189

tun[D~]aq, 158 qukkil, qU!Jkil, 194

tunDuh, 152 hukur, 172

tunDuk, 153 qu1 aR1 , 162

tunqu~, 156 hulal, 103

tu!}aw, 85 hu1uq, 170

tU9ga 1 , 102 hu1ur, 172

tu!)tun, 196 qumbal, 141

turuy, 95 qundur, 97

turus, 106 qun~aq, 156

qun~a'(), 157

qun~uh, 157

huntuq, 38

hunus, 63

hunza!J' 111

qupah, 67

qurab, 124

qurug, 11Z

qurup, 117

qURzaD' 163

quR2at, 163

huR1 am, 161

qutah, quntah,

huta!l' 170

qutak, lZ0

huzan, 111

wzaDaq, 84

w1aiR, 165

w2aluq, 84

w1aR3iq, 83

wzayaq, 84

w2uyah, 84

YU!JYun, 89

yuyuq, 89

zalan, 109

zaluha!), 109

zalujur, 109

190

zaR2um, 110

zauh, 110

z.a11as, 110

za11i!), 110

zilat, 110

zual.ll0

zukut. 110

zuR3uh. 110

zuR2uq. 163

259

260

WORD INDEX
(In this index h appears in its proper alphabetic position
except when it occurs in parentheses in which case it is
ignored.)

a-bantar OJv.137
abáq Mad.82
qabát Tag. 135
(h)abes Mal. 132
(h)aboq Mal.132
a-bot OJv.131
a-böt NJv.131
(h)abu Mal.132
abu(h) Mad.132
a-buru OJv.88
a-caca-cacah-an
OJv.199
accèn Mad.185
acqm Mad. 186
ada Mal.84
(h)ada!) Mal.187
(h)adap Mal.150
adas NJv.,Mal.186
qadas TBt.186
(h)adap Snd.221
a-dilat OJv.110
a-döh NJv.110
adbs Mad.223
adra-lona Sa.156
adu NJv.,Mal.186
a-dOm OJv.107
qaduq Snd.186
a-dyus OJv.165
addhás Mad.186
addhu(h) Mad.186
a9a!) NJv.187
a9áq Mad.150
a-9arat OJv.221
a9 ap- a9ap-an
NJv.150
a9Qhá!) Mad. 187
acjhap Mad.221
ae Sa.175
aè!J Mad. 165
a-è!) NJv.170
aer Mal. 165
qaes Snd.224
af ä Sm. 104, 132
afi To.94
-a-ghan Mad.Kang.
45,206
-agghiq Mad.181

-aghi Mad.206
a-halat OJv.170
a-hijo OJv.54
a-hiri!J OJv.56
a-höt-a OJv.162
a-hya!) OJv.170
ajám Mad.169
ake Sa.92
-aké NJv.206
-a-kan OJv. ,NJv.,
Mad.Baw.45,206
a-kira-kira OJv.
119
akö(h) Mad.178
a-kölèt Mad.116
aku Mal. 178
aku-an Ma 1.178
a-kuQu!)-kuQun OJv.
154
a-kukud-an OJv.199
a-kukur OJv.199
a-kunQan OJv.155
qakuq Snd.178
a-kuwu OJv.133
qala Sm.105
alabh-i Mad.115
alan NJv.,Mal.,
Mad.171
(h)ala!) Snd.171
alap Mad.115
qa-lefa To.162
aleh Mal.185
aléh NJv.185
ale!) Mal.Jak.171
alé!) NJv.l71
al è!) Ma d. 1 71
(h) ale s Ma 1 . 1 70
alés NJv.170
alès Mad.170
a-lèyaq-lèyaq
Mad.119
alih OJv.185
qalih Snd.185
a-linu OJv.98
ali!) OJv. 171
(h)ali!) Snd.171
a11è Mad.185

qá:log Tag.104,105
a-lon OJv.182
a-lön NJv.182
qalon Snd.224
alor Mal.105
alör-an Mad.105
alós NJv.172
alös Mad.172
(h)alos Mal. 172
alu NJv. ,Mal.l71
qalur Snd.105
alur-an NJv.105
alus OJv.172
qalus Snd.172
ama-a Sa.96
am-aQo!) OJv. 187
am-asa!) OJv.106
am-awa OJv.125
am-banti!) OJv.128
ambáq ..:!..!!
báq-ambáq-án Mad.135
(h)ambar Mal.166
qambón Tag.193
am-alit OJv.125
am-anQam OJv.152
am-anir-m-anir
OJv.99
qamis Snd.217
(h)ampa Mal.189
ampas NJv.,Mad.117
(h)ampas Mal.1l7
qampH Snd. 74
ampóh NJv.74
ampöh NJv.74
-a na OJv.206
-áná--ana Mad.206
an-agih OJv.1l2
anak OJv.120
qanak Snd.120
qanák Tag.120
anam NJv.,Mad.99
an-an-ami OJv. 86
anaq Mad.1l6,120
NJv.,Mal.120
anaq k-alaq-an
Mad.1l5
an-arima OJv.52

anay-anay Mal.90
qanay Snd.Kad.90
andan Mal.157
qanda!) Snd.S.-B.
157
ando!) OJv.lll
andon NJv.lll
anQa!) NJv.157
anè Mad.60
qaneh Snd.60
anèh NJv.60
an-(l ta s OJv. 49
ani Mal.93
ani-ani NJv.99,
Peninsula Mal.217
qá:ni Tag.99
an-icip OJv. 198
an-impan OJv.57
an-inkab OJv.142
qanjuk Snd.80
ano Sa.73
qanó Tag. 97
ano(h) Mad.97
an pa-guli!)-an
OJv.53
an-pin-Qwa-n
OJv.148
an suhun OJv.173
antah Mal.193
antè Mad.B.118
an-tèmon Mad.S.63
anti-anti NJv.118
qantiq Snd.118
an-ucup OJv.198
an-uli-n-uli OJv.95
anu OJv.,NJv.,
Ma 1 .97
an-ulun OJv.67
an-uluy-i OJv.95
qanuq Snd.97
anam Mal.99
qaiiam Snd.99
aiiè(h) Mad.99
affoq Mad.103
aÎlót NJv.217
(h)anot Mal.103
an-adu OJv.186
an-aku OJv.178
an-alan-i OJv.171
a!Jaq Mad.170
a!J-asah OJv.186
(h)anat Mal.170

a!Jen Mal. 173
anén NJv.173
anèn Mad.173
anat NJv. 170
qangay-qangay Snd.
90
angé-angé NJv.90
qangh Snd. 81
a!Jgháy Mad.90
an-hapit OJv.118
an-hwan OJv.183
(h)a!)in OJv.173
qanin Snd.173
qapiq in
taliq qapiq Snd.
216
a!)-intay OJv.91
a!)-iri OJv.54
an-irid-akan
OJv.58
a!l-jarah-jarah
OJv.108
an-limbe OJv.92
a!)-on NJv.183
an-rahab-i OJv.173
an-ratu-n-Qatu
OJv.148
a!)-ucap OJv.117
an-unQa OJv.156
an-wasuh OJv.185
a-ót NJv.162
apa Mal. ,OJv.51
apa(h) Mad.51
(h)apaq Mal.120
apèq Mad. 119
apét NJv. 118
apèt Mad. 119
(h)apet Mal.119
apak NJv.,Mad.120
(h)apak OJv.120
a-paluh OJv.63
api OJv. ,Ma 1.94
a p i in
báto-api Mad.216
api-api NJv.94
a-pilih OJv.56
a-pisah OJv.57
apit OJv. 118
apoy Mad.94
aput-i Sm.105
apuy Old Snd. OJv.
94

261

a-rakèt Mad.116
aran NJv.99
arè(h) Mad.83
(h)ari Mal.83
qá:ro Tag.186
a-róm NJv.40,179
a-rüm OJv.179
qa-rum Snd.40,224
asah NJv. ,Mal.186
qasah Snd. 186
qasak Snd.186
a-salin OJv.97
asam Mal.186
asap Mal.171
a-sat NJv.179
asen Mal. 185
asén NJv.185
asam NJv.40,186
qasam Snd.40,225
asap OJv.,NJv.l71
asin OJv.185
qasin Snd.185
a-sisih OJv.l77
(h)asip Snd.l71
asöm OJv.186
asöp OJv.l71
assah Mad.186
assèn Mad.185
assam Mad.186
asu OJv.,NJv.36
qata TBt.193
qatah Snd.193
a-tan4ak OJv.152
a-tanhi OJv.49
(h)atap Mal.73
ataq Mad.73
atas NJv.,Mal.187
a-tawa OJv.84
qate To.93
atè(h) Mad.93
a-tés NJv.179
atap NJv.73
ati NJv.40,93
(h)ati Mal.93
qatiq Snd.40
qato To.73
a-tob NJv.77
a-toh OJv.163
atór NJv.105
ator Mad.105
(h)ator Mal.105
a-tos NJv.164

attas Mad.187
a-tua Fu.,Sm.177
qatur Snd.105
a-bas OJv.164
au To. ,Fu.l78
awak OJv.82
qawak Snd.82
awaq NJv.,Ma1.82
a -wa Qa k-wa ~a k
OJv.125
a -wa nis OJ v . 1 29
a-wil at OJv. 125
(h)awis OJv.132
awu NJv.132
ayam NJv.169
ayam wana OJv.169
(h)ayam Mal.169
qá:yam Tag.169
qayaq Snd.84
(h)ayon Mal.172
ayun OJv.172
qayun Snd.172
a-yuyu OJv.89

bábá Mad. 142
ba-bakal-an Snd.136
ba-bantal Snd.136
babar,NJv.,Mal.200
babar layar Snd.200
ba-batan Snd.121
ba-ba~aD OJv.121
b~-buro!) NgD.69
bácca Mad. 185
báccd Mad.185
badak TBt.150,
Snd.221
ba da q Ma 1. 150
báQá(h) Mad.84
baQaq NJv.150
bá:ga Tag.124
bagá!) Tag.132
bá:gaq Tag.137,214
baha NgD.214
bájá(h) Mad.224
bájár Mad.143
bakal Snd. ,0Jv.,
NJv. ,Mal •• Mal.Java,
Pal.136
bakal-an NJv.136
bakaw Mal.85
bakol Ma1.128

bakól NJv.128
bá:kol Tag.128
bako!) Mal. 136
bakón NJv.136
bá: kon Tag. 136
bakoq Snd.85
bakul Snd.128.
Mad.218
baku!l Snd. ,0Jv.
136. Bug.208
bálá Mad.124
balanak Snd. ,0Jv.
132
bä:lanak NgD.132
bá1ánaq Mad.132
ba la!) OJv. 128
bá:la!) Tag.128
bá1áO Mad.128
bá:laq Tag.124
balasMal.128
balay Snd.44,90,
OJv.,Mal.90
bale OJv. 90
baH NJv.44,90
baleh NgD.128
baleq Snd.44, Mal.
128
balêq NJv.128
balas Snd.219
bálas Mad.128
balas-an NJv.128
bali NJv.94
bálibis Mad.124
báli(h) Mad.216
balik Snd.128,144
Tag. ,OJv.128
balikat Snd.129
bal':kat Tag.129
bálikat Mad.130
balilá Tag.55
bálilá(h) Mad.55
báliq Mad.128
bálirá!) Mad.52
bál1u(h) Mad.49,84,
181
bál1uq Mad.49,181
balón NJv.136
bá:lo!}-bá:100 Tag.
124
balu!) Snd.,OJv.136
bamban NJv.195
bambán Tag.195

banál Tag.74
bandan Mal. 136
bandao 2.!!.

262

taliq banda!) Snd.
155
bande!) Mal.136
bandan OJv.,NJv.136,
Snd.220
bandin Snd.136,144
ban~an-an OJv.,NJv.
155
banoq Snd.41,88
banta 1 Snd. ,0Jv. ,
NJv. ,Mal.136
bantar Mal.137
banten Snd.60, Mal.
60,128
bantél) NJv.128
ban~en OJv.60
ban~èl) NJv.60
bantar NJv.137,
Snd.220
bantin NgD.60,Snd.
128,144
banual) Tag.62
banak OJv. 184
barlaq NJv.,Mal.184
báiiî'laq Mad. 184
bai'iu OJv. ,Mal.88,
NJv.41,88
baPiuq Snd.41
banao NgD.85
ba!)aw Mal.85
ba!)ban Snd.195
bankay 2.!!.
sawan baOkay Mal.,
Snd.91
bankáy Tag.91
baOké NJv.91
bankeq Snd.216
bano OJv.85
banó NJv.85
ba!)on Ma 1.130
banón NJv.130
bándn Mad.B.130
baOoq Snd.85
baijsal NJv. ,Mal.
137
ba!}un Snd.130,144
OJv.130
baok Snd.64
baoq Mal.64

baor Ma1.124
bara Mal. 124
bárá Mad.162
barah Ma1.162,214,
NJv.223
bárák Mad.221
bara!) TBt. ,Snd.,
NJv.,Ma1.137
báráq Mad.130,132
baraq Snd.124
barat Snd.Bant.,
OJv. ,NJv. ,Ma1.132
bárbár Mad.200
bareraq Snd.55
bares Ma1.137
bares NJv.137
bari TBt.86
bariq Snd.86
baris TBt.137, Snd.
137,144
badh Snd.162
baro TBt.214
baro!) Mal. 124
báru!) Mad.124
báruy Mad.86
basah Ma1.185,214
NJv.214,225
basáq Tag.214
basi TBt. ,NJv.,
Ma1.137
basH Snd.41,42,185
baso TBt.214
basoh Mal. 185
basóh NJv.185
bássa Mad.185
bássö Mad.185
bata OJv.,Ma1.137,
Bug.208
bá:tak Tag.131
bata!) TBt. ,Ma1.121
bataq Ma1.131,Snd.
137
batas Mal.124
bá:tas Tag.124
batak NJv.131
bátas Mad.124
bá:tis Tag.124
bátö(h) Mad.128
ba toq Mal. 124
bátöq Mad.124
bator Ma1.137
batór NJv.137

battal TBt.136
batu rai NJv.128
batu Ma1.128, Bug.
209
batuk TBt.124,
Snd.124,144
batuq Snd.42,128
batur Snd.,OJv.137
ba~a!) NJv.121
baur Snd.124,144
báur Mad.124
bawa Mal.125
bawah Snd., NJv. ,
Mal.142
bawa!) Snd.,NJv.,
Mal.137
bá:wa!) Tag.137
bawaq Snd.125,144
bá:yad Tag.143
bayah Snd. 137
baya!) NgD.,Mal.129
baya!)-an NJv.129
bayar Snd. ,NJv.,
Mal.143
beas Snd.126,162
bebas Snd.,Mal.60
b~bas NJv.60
bebas-an NJv.60
bebek Snd.,OJv.60
be-beneq Snd.131
bèbèq NJv.60
bega1 Snd. ,Mal.60
bega 1 NJv. 60
bela OJv.,Mal.60
belaq Snd. 60
belek Snd.,OJv.60
bèlèq-an NJv.60
bélö NJv.60
bentan Snd.42,131
be!)kok Snd.60
be!)koq Mal.60
be!)köq NJv.60
berak Snd.60
beraq Mal.60
beraq NJv.60
bereq Snd.42,81,
126,144,180
babal Mal.196
babal NJv.196
ba-biseq NJv.129
badaq Mal.125
ba~~háq Mad.125

263

bakal Mal.137
baka 1 Snd. 220
balahMa1.125
b-a1-ala!) Mal.128
balanaq Ma1.132
b3la!) NJv. ,Mal.
131, Snd.219
bala!)-buntal NJv.
131
balas Mal.125
balbal Mad.196
balera Ma1.212
balera'() Mal.52
balet Ma1.125
bal i Ma 1 . 1 25
balibes Ma1.124
b31ikat
tula!) balikat
Ma 1 .130
balira Ma1.212
b31lá Mad.125
ba llá!) in
ö1 a r ba TTá!)
Mad.B.131
ballás Mad.125
b311i(h) Mad.125
balliq Mad.125
ballit Mad.125
b311uq Mad.125
ba10t Ma1.125
b31ut Snd.218
b3nan NJv.,Mal.142,
Snd.221
b3nar Mal.74
b3ndo!) Mal. 137
b3ndu!)-an NJv.137,
Snd.220
b3nehMa1.126
b3n3r Snd.39,43,
OJv.74,NJv.39,74
b3nna!) Mad.125,142
b3nua!) Ma1.62
b3!)a!) OJv.,NJv.,
Ma1.138
b3!)es Ma1.129
b3nh NJv. 129
b3!)is Snd.219
b3!)kah NJv. ,Ma1.193
b3rani Ma1.52
b3ras Ma1.126,162
barat Mal.131
b3ri Ma1.126,180

bar- pa ray- paray
Mal.92
barráq Mad.131
barriq Mad.126,180
barriqi Mad.181
basi Ma1.127
bassè(h) Mad.127
bataq in
juru bätaq Mal.121
bates Mal.193
bato~ Mal.79
battes Mad.193
battö(h) Mad.126
ba~aq NJv.121
batak OJv. ,NJv.121
biber Mal.163
bi-bét NJv,129
bibi Tag.60
bi-binèq Mad.131
bibir Mad.163
bibit Snd.,Mad.B.P.
219
bigás Tag.126,162
bila NgD.126
bilá Mad.126
bilah Mal.126
bil a!) Snd. ,Ma 1. 130
bilá!) Mad.130
bi:la!) Tag.130
bi: lot Tag.125
b-;n-abar OJv.200
b-in-aosal OJv.137
binè Mad.126
binè(h) Mad.131
binèq Mad.131
b-in-akal OJv.137
binhiq Tag.126
bini OJv. ,NJv.,
Ma1.131
binih Snd.42,126
bintao NJv. ,Mal.,
Mad.131
binuan Snd.62
b-in-ubut OJv.198
bino!) Mal.138
binón NJv.138
binun Snd.,OJv.138
birá Mad.136
birah Mal.126
bireo Mal.126
birin Mad.126

bi rilJ könè!) Mad. 126
biro NgD.138
biru OJv. ,NJv.,
Ma 1 .138
biruq Snd.138
bisa NgD.214
biseq Mal.129
biséq-biséq NJv.129
bisèq Mad.129
bisik-bisik OJv.129
bitiq Snd.121
bitis TBt.193,
Snd.42,193
bitsika Mer.129
bitta!) TBt.131
bitun Snd. 79
bituq Snd.40,126
biti NJv. 121
biük Snd.161
biwir Snd.163
bHah Snd. 193
b;lah Snd.41,42,125
b;liq Snd.125,144
b;lit Snd.125,144
b;nao Snd.125
b;n;r Snd.39,74
bHHr Snd.99
b;rat Snd.41,42,131
b;siq Snd.127
bH;n Snd.41,42,126
blanaq NJv.132
bocor Snd. ,Mal.69
böcör NJv.69
bodoq Snd.S.-B.65
bokor Mal.69
bökör NJv.69
bola!) TBt.130
bo1on Snd.69
bö1öo NJv.69
bolos-bolos Mal.138
bonao TBt. 142
boni TBt.126
bonten timun
Snd.63
bó!) NJv.135
bo!)kal Mal.132
bo!)kar Snd.,Mal.66
bÓnkar NJv.66
bo!)kok Snd.65
bo!)koq Mal.65
bo!)su Mal.68

264

bó!)su NJv.68
boro!) Snd.,Mal.69
börö!) NJv. 69
boroq Snd.42,43,88
bötö NJv.137
bÖyö NJv.176
buah Snd.42,127,
Ma 1 . 127
buat Ma1.119
buaya Mal.176
buayaq Snd.176
bubol Ma1.138
buból NJv.138
buboo Mal.190
bubót NJv.198
bubu!) Mad.190
bu-buru Snd.88
bubut Snd.198
budoq Mal.154
budu Ma1.Ked.,
Kel.65
budug Snd.154
bUQi(h) Mad.150
bUQóg NJv.154
budhuk Mad.154
buhayaq Snd.176
buig Tag.127
buit in
bibit~uit Snd.129
bujal Snd. ,Mal.ll0
bujhal Mad.ll0
buka Mal.193
bukaq NJv. ,Mal.
Snd.193
buket Mal.l03,127
bukkaq Mad.193
bukkuk TBt.65
bukkus TBt. 190
bukö NJv.193
bukó(h) Mad.127
bukos Mal.190
buku Mal.127
bukuq Snd.127
bulan Snd., NJv. ,
Mal.129
bulán Mad.129
bulat Mal.138,
NgD.220
bulay Mal.91
bule OJv.91
bulé NJv.91

bu1eq in
mundiIJDu1eq
Snd.216
bu1ir Ma1.,Mad.127
buHd Snd. 138
bu10h Ma1.127
bu1ós NJv.138
bu1u Ma1.129
bu1u in
parrè;-bu1u Mad.127
bu1u-bu1u NJv.129
bu1u(h) Mad.129
bu1uh Snd.127
bu1uq Snd.42,129
bu1us Snd.138
bumbón Tag.195
bumbon Ma1.190,197
bumbóo NJv.197
bumbon Ma1.195
buncet Ma1.38
buncir Snd.38
buniq Snd.99
bunsóq Tag.68
bunta 1 Snd •• NJv.
138
buntàq Mad.130.132
buntot Ma1.132
buntót Tag .• NJv. 132
bun tut Snd.42,132.
OJv.132
b-u~i Ma1.99
bUl) OJv.135
bu!)bun Snd.195
bunbun OJv •• Mad.197
bU'Jka1 in
bátà bUUKa1 Mad.132
bu!)ká1 Tag.66
bUlJkaq Mad.Kang.193
bunkar Snd .• NJv .•
Ma1.66
bu!)kàq Mad.65
bu!)kós NJv.190
bu!)kuk Snd.65
bUlJkus Snd.190
bu!)à(h) Mad.218
bu!)or Ma1.127
bu!)so(h) Mad.68
bu!)su NJv.68
bu!)suq Snd.68
bU!Jur Snd.127
buri NJv. 150
buriq Snd.Bant.150

buroq Ma1.161
buru NJv •• Ma1.88
buru(h) Mad.88
buruq Snd.138
busor NgO.69,
Ma 1 • 127
buta Ma1.130
buta(h) r~ad.130
butaq Snd. 130
but~ NgO.130
buter Ma1.127
butèr Mad.127
butóh NJv.138
butuh Snd.138
buwá Mad.127
buwádh-án Mad.
114.119
buwáq Mad.114,l19
buwáq-án Mad.114
buwát Mad. 114
buwàyà NJv.176
buyá Mad.84
buyar Snd .• NJv.138
bwat OJv.131
bhába Mad.220
bhábá!) Mad.137
bhájár Mad.B.143
bháka1 Mad.136
bháko1J Mad. 136
bháláy Mad.90
bhá1u!) Mad.B.136
bhándha!J Mad.136
bhánQhä!) Mad.155
bhánQhi!J Mad.136
bhái\ö(h) Mad.88
bhánta 1 Mad. 136
bhäntè!) Mad.219
bhántar Mad.137
bhán~è!J Mad.60
bhä!)on Mad.130
bhá!Jsa1 Mad.137
bhá!Juy Mad.85
bhárá Mad.137
bhárá'J Mad.137
bhárát in
a!)èn bhIrát Mad.130
bháris Mad.137
bhásè Mad.S.137
bháta(h) Mad.137
bhátak Mad.219
bhátàr Mad.137
bhá~a!) Mad.121

265

bha11áO in
olar bhaTTá!) Mad.
S.P.131
bhandhu!) Mad.B.137
bhanQam Mad.152
bhannar Mad.Kang.74
bh3!)ka Mad.B.P.Kang.
193
bha!J!)a!) Mad.B.138
bhannès Mad.219
bharrás Mad.218
bhibhás Mad.60
bhibhit Mad.B.P.219
bhighá1 Mad.60
bhillá(h) Mad.60
bhi!Jo!J Mad.138
bhiru(h) Mad.138
bhitè(h) Mad.121
bhubbhuq Mad.198
bhubhu1 Mad.138
bhucör Mad.69
bhuHrMad.138
bhukör Mad.S.P.69
bhuláy Mad. B. 91
bhu1at Mad.138
bhu1u!) Mad.69
bhu1us Mad.138
bhunta1 Mad.138
bhuntot in
apos bhuntöt Mad.130
bhu!Jkar Mad.66
bhuru ~lad.88
bhurun in
ma11è bnuru!l-an
Mad.69
bhutbhut Mad.198
bhuto(h) Mad.138

cacad OJv •• NJv .•
Snd.108
cacah NJv .• Ma1.199
cacat Ma1.,Mad.108
cacca Mad.199
cace!) Mal. 113
cac~!) NJv.113
cace!) Mad.113
caci!} Snd.113
caci!)-an OJv.113
cada!l Snd •• Ma1.154
ca~a!) NJv.154
caQhán Mad.154

caer Mal. 165
caiq Snd.165
caiq pus;r Snd.106
canca!l NJv. 197
candik Snd.151
candu NJv. ,Ma 1.108
canduq Snd.108
candhu(h) Mad.108
canQeq NJv.151
canr;liq Mad.151
canten Mal.Java 122
cantin Snd.122
canten NJv.122
cantèn Mad.122
ca!)ca!) Snd. ,NJv.,
Mad.197
ca!lke!l Mal.l00
canke!) NJv.l00
ca!) kèD Mad. 100
ca!) k i!) Snd. ,OJv. 100
ca!)k01 Mal.63
ca!)k61 NJv.63
ca!) köl NJv. 63
cèccèp Mad.198
cedoq Mal.150
cele!) Snd.61
cèlè!) NJv. ,Mad.61
cèpcèp Mad.198
cetaq Ma 1.58
cètaq Mad.S.P.58
cakal NJv. ,Snd.43
cakkör Mad.79
cakor Mal. 79
canto!) Mal. 122
cant6!) NJv.122
can~o!J Mad.122
cicep Ma1.198
cicep-cicep NJv.198
cidoq Ma1.150
ciqóq NJv.150
cikur Snd.79
c-in-aDcan OJv.197
cincen Mal.196
cincen NJv.196
cincin OJv.196
ci!)cin Snd.196
ci-patiq Snd.122
ciróq NJv.150
citak Snd.58
ci~aq NJv.58
coba Mal.69
cobaq Snd.69

c6bö NJv.69
cobhá(h) Mad.69
coccop Mad.198
cocog Snd.69
cocög NJv.69
cöcok Mad.69
cokör Mad. 113
comel Snd. ,Mal.61
c6mèl NJv.61
comèl Mad.61
cÖ!lór NJv.67
co!)or NJv.,Mad.B.67
cöpcöp Mad.198
cucop Mal.198
cucöp NJv.198
cukor MaL 113
cukör NJv.l13
cukur Snd.l13
cu!)ór NJv.67
c u!J u r S n d • 6 7

dada Mal.157
dadap Snd. ,Mal.198
dadaq Snd.157
dadu.!) Snd.153
dae!) Mal.62
dá:gat Tag.147
dagu Mal.88
dahak Mal.82
dá:hak Tag.72
d a h a n Sn d. ,Ma 1 . 1 73
dahaq Mal.72
dahi Mal.147
dahuq Snd.148
da-Uga Tag.147
dalam Mal.149
dalan NJv.l09
dalam OJv.,NJv.149
dal;m Snd.Bad.149
dalua!) Snd.217
daluwa!) OJv.l09
damar Snd. ,OJv.,
NJv. ,Mal.l07
damar selö NJv.l07
dampar Mal.Java 153
dandan NgD., NJv.,
Ma1.196
dandan .!.!!.
buro!) danda!) Mal.
200
dandan Snd.196

266

da!Jd;r Snd.40,100
daon Mal.148
daparaq Mak.209
dapur Snd.149
dara Mal.147
darah Mal.147
daraq Snd.147
daraq in
hayam diraq Snd.147
darat Snd. ,Mal.147
dasar Snd.,Mal.153
dasereq Nak.209
dasor TBt.153
data!) Snd.42,149,
Mal.149
datar Snd. ,Mal.148
dat,!) Tag.149
datu Mal.148
datuq Mal.148
daun Snd.42,148
dayan Snd. ,Mal.149
dayoD NgD.,Mal.153
dayu!) Snd.153
deq~ Snd.61
denden Ma 1.62
den den Snd., TBt. 62
deneq Snd.42,76,81
dadaq Mal.194
dakat Mal.157
dalas NJv.ll0
dali!) OJv.ll0
dampol Mal.153
dampul Snd. 222
dandam Ma1.197
danda!) in
buroD d3nda!)
Mal.200
da!)ar Mal.76
da!)u Mal.148
d apa Ma 1 . 1 49
darrap Mad.77
dasaq Ma1.153
di Mal.148
di-arap-i NJv.150
di -buat Snd. 119
di-dalam Mal.149
di-di OJv.162
dikH Tag.157
dilat NJv.,TBt.ll0
dinde!) Mal.200
di !')di!J Snd. 200
diq Snd.42,148

diri Mal.162
diriq Snd.162
diros Mal.165
d-ito Tag.148
d;gd;g Snd.194
dHaq in
matak tl-dHaq
Snd.74
dHH Snd.41,157
d;paq Snd.149
dl ujbr NJv. 109
d1uwa!) NJv.109
dodo1 Snd.Ma1.71
dödö1 NJv.71
doh OJv.110
dö1 NJv.110
dóm NJv.107
döm NJv.110
dbq NJv.80
dós NJv.165,183
dua Ma1.148
duaq Snd.42,148
dudaq Snd.153
du-dóh NJv. 11 0
du-duh OJv.110
duga1 Snd. ,Mal.
Java 157
duh OJv.110
dukon Ma1.Java 153
dukót NJv.110
dukuh Snd.153
dukun Snd.153
dukut OJv.110
dulalJ Snd •• Ma 1. 149
dü:1al) Tag.149
du1dól Tag.199
dü:10 Tag.108
d-um-010Jv.110
duri TBt. ,Ma1.148
duriq Snd.148
duris TBt.165
dusun Snd.153
duqum Snd.107
duwö NJv.74
dü:yo Tag.163
dUY0!J Ma 1.157
duyulJ Snd.157
dwadwa 1 OJv. 71
dyus OJv.183
dhá1am Mad.149
dhá1ubálJ Mad.217
dhámar Mad.107

dhámar bátö Mad.107
dhándhán Mad.196
dhárát Mad.201
dhirèq Mad.Kang.162
dhudhu1 Mad.71
dhuk Mad.215
dhu1i Mad.B.P.S.216
dhuqum Mad.107
qaqa OJv.157
cJácJá(h) Mad.223
qacJap OJv.,NJv.198
cJacJó!) NJv. 153
cJacJu!) OJv. 153
dai NJv.147
~ái(h) Mad.147
qájá!) Mad. 149
Qa1am-an OJv.149
Qá1am Mad.149
da1am-an OJv.149
4ampar NJv.153
qancJa!) NJv.200
cJalJqalJ OJv.200
cJál)~á!) Mad.200
Qápor Mad.149
Qapur OJv.149
dara OJv.147
~á rá in
ajám aará Mad.147
darah·NJv.221
darat-an NJv.221
dasar NJv.153
~ata!) OJv.,NJv.149
qáta!) Mad.149
datu NJv.148
~atuq NJv.148
Qáun Mad.148
çaya!J OJv.,NJv.149
dayo!) NJv.153
~èncJèlJ NJv.61
qe!) OJv.61
cJèlJcJè!) NJv.61
cJaqcJak Mad.P.194
QaQag NJv.194
dakdak Mad.194
~akát NJv.157
c;lamcJam NJv. ,Mad.197
cJampó1 NJv.153
dandélm NJv.197
~éllJnélr Mad.Kang.76
Qélpa OJv.149
Qapö NJv.149
~appa(h) Mad.149

délSélk NJv.153
di Mad. 148
~incJé1J NJv.200
cJiUcJél) NJv.200
qö~ö NJv.157
dörö NJv.147
dudö NJv.153
dukóh NJv.153
~ukón NJv.153
qukót NJv.110
dukuh OJv.153
dukut OJv. 11 0

267

~u1an OJv .• NJv.149
Qu1á!) Mad.149
cJuri OJv.221
quri(h) Mad.148
Quwá(h) Mad.148.181
Quwáq Mad.148,181
quyón NJv.157
cJuyu!J OJv.157,
Mad.223
qhá-cJhámpar Mad.
S.153
cJhácJQháq Mad.198
cJhácJhu!) Mad.153
cJháju!) Mad.153
Qhámpar Mad.B.P.153
cJhá rát Mad. 221
Qhhar Mad.153
Qhampö1 Mad. 153
4 h as 5 élk Ma d. 1 53
qhi!JQhi!) Mad.62
qhucJhá(h) Mad.153
dhukö Mad.153
dhukön Mad.153
dhusc5n Mad.153

èbá!) Mad.181
èbélr Mad.76.133
èdhélp Mad.218
è-dálélm Mad.149
efü To.132
ehu-ora Sa. 132
èjhu(h) fn
nèyör èjllu(h)
Mad.54
èkör in
söröy-ekör Mad.58
ekor Ma1.5S
è1èr-è1èr-an
Mad.Kang.164

11i Sa.180
è1o!) Mad.102
e1u Sa.163
ènom Mad.178
èn~è1 Mad. 122
èna(h) Mad.98
eo TBt.214
e-ohu Sa.134
~pi Sa.118
qepok Snd.61
epoq Ma1.61
époq NJv.61
èpoq Mad.B.61
èrèd NJv.58
èrè(h) Mad.54
èrèn Mad.100
eret Ma1.58
èrèt Mad.58
èroq Mad.117
esu-esu Sa.172
èyas Mad.169

(a)bón NJv.193
(h)abun OJv.193
(ab)bhun Mad.193
(a)dan NJv.110
addhuk Mad.215
ajan Ma1.110
(aj)jhan Mad.110
«h)a)lan Ma1.170
(a1)laq Mad.170
«h)a)lat Mal. 170
(a)lat NJv.170
ambat Ma1.135
ambon Mal. 193
amboq Ma 1 .135
amboq NJv.135
ambuq Mad.135
ampaq Mad.193
ampat Ma1.193
-an OJv. ,NJv. ,Mad.
95
anam Ma1.72
qandog Snd.43
an40g NJv.43
(an)nam Mad.72
annam Mad.50
qangh Snd.81
«h)a)rat Ma1.162
ayah OJv.75
ayöh OJv.75

fa To. ,Fu. ,Sm.193
fa-fanu To.,Fu.,
Sm.130
fakaqa"!)i To.173
faka-1 ifu-1 ifu
To.134
fantsunä Mer.113
fe-kite Fu.121
feri Mer.159
fifi Mer.117
fi ndra ~ler. 158
fine TO.131
fo-aqi Sm.126
fu1u To. ,Fu.,
Sm.129

gaoos Ma1.138
gabos in
kayu giDos Ma1.138
Han gabos Ma1.139
gabós NJv.138,139
gabus Snd.139
gabus in
kayuq gabus Snd.139
gada!) Snd.154
gaday Ma1.91
gade TBt.91
gade!) Ma1.187
gadeq Snd.216
gadgád Tag. 198
gadin Snd. 187
gado!) TBt. ,Ma1.187
gadoq Snd.88
gaduh Snd.154
gadun Snd.187
gaQan-an NJv.154
gac;je OJv.91
ga4e NJv.91
gac;jen NJv. 187
gaQi!) OJv.187
ga46h NJv.154
ga4ón NJv. 187
gastu"!) OJv. 187
gagar NJv.198
ga1eh MaLJava 112
ga1eh NJv.111
ga1ih Snd.,OJv.111
ga1ó NJv.85
ga10q Snd.85
ga1uga OJv.52
gambar NgD. ,Snd.,
NJv.,Ma1.140

268

gamber Mal. 140
gamber NJv.140
gambi1 Tag. 140
gambir Snd.140
gandar Snd.,NJv.,
Ma1.107/l08
gando!) Snd.69
gandu1 in
gadan gandu1 Snd.151
ganQó1 NJv.151
gando1 NJv. 151
gan~àn NJv.69
ganje1 Ma1.109
ganjel NJv.109
ganjil Snd.109
ganti Mal.,NJv.53
gant' Tag. 53
gantiq Snd.53
ganton Mal. 192
gantó!) NJv.192
gantu!) Snd.192
gá:pas Tag.51
gapet NJv.53
gapèt NJv.53
gapit Snd.Bad.53
gappit TBt. 53
gari1 Tag.109
gá:ri!) Tag.187
garoq Snd.43,88
garu OJv. ,NJv.,
Ma1.88
ga tt U!) TBt. 192
gawai OJv.91
gaway Mal.91
gá:way Tag.91
ga we OJv.91
ga we NJv.91
gaweq Snd.216
gewa!) Ma1.58
gaste NJv.43
gadeq Snd.43
ga 1 empa!) Ma 1. 7l
galah OJv.75
galimpa!) Ma1.7l
g(a)limpa!) NJv.71
galot Ma1.119
galót NJv.43,119
galöh OJv.75
galuga Mal.52
g(a)lugo NJv.52
ga1ut Snd.43,218
ganto!) Ma1.69
gateh NJv.43

giltlh Snd.43
giln~OQ NJv.69
gin~al OJv.,NJv.191
gil a 0 J v . , Ma 1 . 54
gilaq Snd.54
gil el) Ma 1 . 102
gilén NJv.102
gilerMa1.112
gilér NJv.112
gili!) Snd.102
gilir Snd.,OJv.112
gi10 NJv.54
gimbal Snd. ,NJv.140
girir NgD.112
giwa!) Snd.,NJv.58
g;q;m-an Snd.77
g;Hh Snd.75
godeg Snd.69
godek ~1a1.69
gó~èg NJv.69
golen Ma1.53
gondo1 Ma1.158
gónçé1 NJv.158,
~lad. B. 223
gónQó1 Mad.B.223
gonjak Snd.69
gonjaq Ma1.Pen.69
gónjaq NJv.69
gonse!) Snd.61
gó!)sè!) NJv.61
goren Snd.,Ma1.70
górèn NJv. 70
gorok Snd.70
goroq Ma1.70
goroq NJv.70
gosok Snd.70
gosoq Ma1.70
gosoq NJv.70
gówèn NJv. 190
goya!) Snd.,Ma1.70
góya!) NJv.70
gua1 Snd.132
guba1 Ma1.132
guba1 NJv.191
gudan Snd. ,I~a 1.154
gUQan NJv.154,
Mad.B.P.222
gu~án Mad.S.P.222
gu-gu1i n Snd.53
gu-gu1iD-an Snd.53
gu1e!) Ma1.53
gu1é!) NJv.53

gu1impan Snd.,
OJv.71
gul in TBt. 53
gu1óh NJv.75
g-um-anti OJv.53
gunde 1 Ma 1. 158
gundil Snd. 158
gundu1 Snd. 158
gun~é1 NJv.158
gunçó1 NJv.158
gurameq Snd.93
gurami NJv., Mal.
Java 93
guwé!) NJv.190
guyah NgD.84
ghábáy Mad.91
ghábhus Mad.139
gháddhun Mad.187
ghá~há~ ~lad.154
gháçdh10 Mad.187
gháQhi(h) Mad.216
gháçhu Mad.154
ghágghár Mad.198
ghá1i Mad.ll1
ghá1impa~ Mad.71
ghá1ughá(h) Mad.52
ghá1uy Mad.85
ghámbhár Mad.140
ghámbhir Mad.140
ghándhár Mad.108
ghánQu1 in
tanQhu gnançu1
Mad.151
ghánçhun Mad.69
ghánQhuq Mad.155
ghánjhil Mad.109
ghántè(h) Mad.53
ghánto!) Mad.192
ghápèq Mad.S.,
Kang.53
gháru(h) Mad.88
gháttolJ Mad. 192
ghabbhás Mad.139
gha11uq ~lad.119
ghan~o!) Mad.69
ghibán Mad.58
ghiçhá1 Mad.191
ghilá(h) Mad.54
ghiliO Mad.102
ghi1i!)-an Mad.102
ghilir Mad.112
ghimbhá1 Mad.140

269

ghinçhá1 Mad.B.191
ghónçé1 Mad.B.223
ghónçó1 Mad.B.223
ghu-ghu1i!) Mad.S.53
ghu1i!) Mad.53
ghumbi!) Mad.191
ghumbha1 Mad.191
ghunQi1 Mad.P.223
ghunQhi1 Mad.S.223
ghunçhu1 Mad.S.P.223
ghuDSè!) Mad.61
ghurin Mad.70
ghuruk Mad.70
ghuyá!) Mad.70

haqa-tau Sa.ll0
haça!)-an OJv.187
haçap OJv.150
haha Sa.124,142
ha-kan Snd.168
ha1is Snd.,OJv.170
há:1oq Tag.171
há:1os Tag.172
ha1u OJv.171
ha1uq Snd.171
hambar Snd.166
hampas Snd. ,0Jv. 117
há:nay Tag.93
handao TBt.155
hanH Snd. 170
hanjua!) Snd.111
hano Sa.85
hanta1ü OJv.165
hanHq Snd. 81
hanut NgD.217
ha!)ilt OJv.170
hapaq Snd.189
hapit Snd.118
haptk Snd.120
há:ra!) Tag.l71
harilp OJv.149
har;p Snd.149
ha-rom Ma1.179
harum NgD.179
hasap OJv.171
há:sap Tag.171
hasilm OJv.186
has;m Snd.40,186
has;p Snd.41
hata-i Sa.106
hateq Snd.40,41,93

hatap OJv.73
hati OJv.93
haUp Snd.73
ha tsan TBt. 113
hau To.110
hawü OJv.132
hawuk Snd.132
hawuk-hawuk OJv.132
hawuq Snd.132
hayam Snd.169
hayam-hayam-an
OJv.169
hejoq Snd.41.54
heu Sa.128
haduk OJv.80
halalJ OJv.170
(ha)lay Mal.91
hant;q Snd.81
hia!J Snd .• Ma1.170
hias Snd •• Mal.169
hibar Snd.43
hihi To.198
hHm Snd.161
h1:1ig Tag.163
hi:liq Tag.54
hilir Snd.163
h-in-anut OJv.217
h-in-ati-ati OJv.93
hintáy Tag.91
hira TBt.1l9
hi:raw Tag.54
hi:rin Tag.110
hiriq Snd.54
hirup Snd.41.151
hiuq Snd.183
hius Snd.183
hiyás Tag.169
(hi)yu Mal.183
hhy Snd.73.184
h;lan Snd.170
h;lay Snd.44,91
h;Ht Snd.170
h;rH Snd.41,42,162
hlai OJv.91
hoeq Snd.65
hoka Sa.193
holi Sa.125
hondi TBt.94
hondur TBt.151
honu Sa.79
huasa Sa.176
huqe Sa.193

huhu Sa.198
hu-hule Sa.91
huiq Snd.191
hujan Snd.41,111
hujuQ OJv.172
hu:log Tag.172
hulu To.l77
hulu in
mata-nulu Sa.161
hulO OJv.170
huluq Snd.42,170
hulur-ulur-a
OJv.172
huntu OJv.38
huntuq Snd.38,42
hura-hura TBt.161
hura!) Snd. ,OJv.150
huri p Snd. ,OJv .151
huru Sa.88
huta!) Snd.,OJv.170
hwi OJv. 65
hya!) OJv.170
hyü OJv.18~

qia!) TBt.170
ibar NJv.43
qibun Snd.193
qi-cip Snd.198
idap NJv.l11
(h)ido!) ~lal.102
(h)idop ~lal.151
ifo To.76,133
qi:hiq Tag.75,214
ihuTo.102
i-ito Sa.65
(h)ijaw t~al.54
ijó NJv.54
ijok Mal.80
iku To.58
ikü OJv.58
ilaw Ma1.55
(h)iler tAa1.163
ili NJv.163
(h)ili OJv.163
iló NJv.55
qilo-ilo Fi.55
qiloq Snd.55
ilu U.1l7
qimah Snd.166
i ndan ~a 1. 158
qinda!) Snd.158

inga!) OJv.158
qinjuk Snd.80
i nom ~'a 1 • 178
inóm NJv.178
intay ~'al.91
qintáy Tag.91
inté NJv.91

270

qintil Snd.S.-B.122
in~él NJv.122
inu To.,Fu.,Sm.178
inu-asu-asu Sm.36
inum OJv.178
qinum Snd.178
iiia OJv. ,t.4a1.98
iiiè NJv.98
i!J da13m NJv.149
i!)-urug-an OJv.112
iréd NJv.58
irèn NJv.54
ire!J Mal.100
iré!) NJv.56,lOO
(h)iri Mal.54
qirid Snd.58
qiri'] Snd.100
i ro h i Sa. 152
irok Tag.80
iró!) NJv.102
(h)irop Mal.117
iru!J OJv.102
qiru!) Snd.102
qi-tambi Fi.135
qi-tata Fi .102
qiu TBt.183
qi-varo Fi .108
iwö OJv.76
qiwu'] Snd.135
i -wuri OJv. 150
qi-zula Fi.96

(h);j;n Snd.110
-;n Snd.45
q;njuk Snd.80

jaët NJv.53
jahet Mal.53
ja-jamuq Snd.180
jalan Snd. ,"'al.109
jali NJv.188
jali batu t·1a1.188
jalujur Snd.109

jamu NJv.180
jamu-jamu Ma1.180
janjan NJv.196
janji TBt.NJv.,
Ma 1 .100
jáo-báján-an Mad.
129
janjan Snd.196
jaoji NJv.100
janjiq Snd.100
j aoh Ma 1 .110
jarah Snd.,Ma1.108
jarah-rayah NJv.108
jaró NJv.85
ja rom ~la 1 . 11 0
jaroq Snd.85
jarum Snd.110
jauh Snd.110
jejer Snd.,Ma1.61
jèjèr NJv.61
jenke1 Snd. ,Ma1.61
jè!Jkè1 NJv.61
je!)ko1 Snd. ,Ma1.61
jenkö1 NJv.61
j a las Ma 1. 110
j al en Mal. 11 0
ja1uao ~la1.109
ja1ujor Ma1.109
j i 1 a t Ma 1 . 11 0
j-in-ahit OJv.53
j1ujór NJv.217
joged Snd.61
jógèd NJv.61
joget Ha1.61
jojo1 Ma1.199
joneq Snd.93
jua1 TBt. ,Snd.,
Ma 1 • 11 0
jujo1 Ma1.199
jujó1 NJv.199
jujór NJv.64
juju NJv.63
jujuq Snd.63
jujur Snd.64
juko!) NgD. ,Ma1.190
jukón NJv.190
juku!) Snd.,OJv.190
jukut Snd.110
jun i Ma 1 .93
junjon Ma1.200
junjón NJv.200
jU!jjó!j NJv.200

jU!)jU!) Snd.200
ju!)ko!) Ma1.190
ju!) kón NJv. 190
ju ro h Ma 1 . 110
juru OJv. ,NJv.,
Ma1.108
juruq Snd.108,163
juruq tu1is Snd.108
juquh Snd.ll0
jháiq Mad.53
jhá1án ~lad.109
jhá1ujhur Mad.109
jhámö(h) Mad.180
jhánjhán Mad.196
jhánjhi Mad.100
jhá!)lè(h) Mad.188
jhárá Mad.108
jhárum Mad.110
jháruy Mad.85
jháu Mad.110
jha11i!) Mad.B.P.110
jhijhir Mad.B.61
jhilát ~'ad.110
jhujhu(h) Mad.63
jhujhur Mad.64
jhukön Mad.190
jhu1jhu1 Mad.199
jhu!)jhul) t~ad.200
jhuru Mad.B.110
jhuru(h) Mad.108
jhuru köncè Mad.108
jhuwá1 Mad.110

kabar NJv., Mal.
M1c.139
kabo!) Ma1.133
kabhár Mad.139
ka-bhuru Mad.138
kaca!) Snd. ,OJv. ,
NJv. ,Mal. ,Mad.
B.P.1l3
kada1 Snd. ,Mal.
Java 187
kada!) Snd.107,154,
OJv.,NJv.107
kada!)-kadan Ma1.154
kadot in
kaen käëfot Ma 1.186
kadöt NJv.186
ka-döha OJv.74
kadut Snd.,OJv.186

271

kadhábu!) Mad.154
kadhá!) Mad. 107
kadhá!j bárghá(h)
Mad.107
kaddhuq Mad.186
kada10Jv.,NJv.187
ka~a!) NJv. 154
ka-Qatw-an OJv.148
kaQawó!l NJv.154
kaQhá~ Mad.154
kaQQha 1 Mad. 187
kaen Snd.,Ma1.182
kaen NJv.224
kaèn Mad. 182
ka-göm NJv.77
ka-göm-an OJv. 77
kahin IJv.224
kaiq Snd.87
kaja!j Snd. ,OJv.,
NJv. ,Ma1.109
kajhá!) Mad.109
kaju(h) Mad.87
ka-junjun Mad.89
k-a1aq Mad.115
ka-1uwar-an OJv.177
kambá1 Tag.140
kamba!) Snd., NJv. ,
Ma1.143
kamba!)-kamba!) NJv.
143
kambá!) Tag. ,Mad.143
kamban-an NJv.143
kam-ba1as OJv.128
kambhá!) in
bháláy kambhá!)
Mad. 143 and in
dhámar kaiiiD1ïá~
~la d. 143
kamönè!) Mad.53
kampak Snd.189
kampaq NJv.189
kampel ~la1.117
kampel NJv. 117
kampèl Mad.117
kampil NgD. ,Snd.,
OJv.117
kampör Mad.189
kamuni !) Snd.,
OJv.53
-kan Mal.45,206
kance!) Mal.97
kance!) NJv.97

kancèn Mad. 97
kancin Snd. 97
kanda!) Snd •• Ma 1.155
kandas Snd.155
kandeq Snd.Bant.93
kan da 1 N J v. • S n d • 4 3
kandi NJv.93
kandi -kandi Mal. 93
kandon Mal.151
kandón Tag.151
kandun Snd. 151
kan cJ an N J v. 1 55
kaneJas NJv.155
kanQót NJv.155
kan d u!) Ma d. 1 5 1
kan~hAn Mad.155
kancJhás Mad.155
kandhi Mad.94
kanahuq Mad.B.155
ka-nam OJv.72
kani~-an NgD.54
kans'n Tag. 97
kanton Snd •• Mal.
Ja k. 70
kantön NJv •• Mad.70
ka-öcabh-A Mad.115
ka-öcaq-a Mad.115
kapH Tag.189
ka-papas OJv.200
kapaq Mal •• Mad.
B.P.189
kapór NJv. 189
karanjhi(h) Mad.71
karan Snd.OJv •• NJv.
Mal •• Mad.105
kA:ran Tag.109
karavau Fi.85
kasai NgD.91
kasay Snd •• OJv.91
ka-sambur-an OJv.
141
ka-sön-an NJv.182
ka-tincJas OJv.152
kato Fi.70
ká:wa Tag.84
kawah Snd •• 0Jv ••
NJv •• Mal.84
ka-wantin OJv.128
kawó!) NJv.133
kawun Snd.133
kayu OJv •• NJv ••
Ma 1 .87

ka - y un y u n S n d • 89
kayu pa-gabos
Mal.139
kayuq Snd.87
kèddhán Mad.218
keqen Snd. 162
k-èjháq in
bulu k-èJfïAq
Mad.11l
kèjhulJ Mad.lll
kèkèr Mad.119
kèla!) Mad.54
ken OJv.182
keon Snd. 56
kèra(h) Mad.119
kèrèm Mad.96
kèta Mad.51
kéyó!) NJv.56
ka - - a n Ma 1 .45
kabas Snd •• NJv ••
Mal.139
kabo OJv.85
kabó NJv.85
kaboq Snd.215
ka-buru-buru
NJv.138
kabbhAs Mad.S.139
ka daon Ma 1 .154
kadot Mal.150
ka-kandon OJv.151
(ka)kaiag NJv.112
ka-kudo!) Mal.Jak.
154
ka-layu NJv.87
ka-liru Mal.56
kam-bali Mal.94
kamban Snd •• NJv. 43.
OJv •• NJv •• Mal.140
kambar Snd. 220.
OJv •• NJv •• Mal.140
kambo!) Mal.135
kambó!l NJv.135
kambun Snd. 220.
Mad.135
kambhá!) Mad.140
kambhár Mad.140
k-am-eh Mal.75
kampét NJv. 194
ka-mudi -an Mal. 150
kamunen Mal.53
kamuné!) NJv. 53
kandi Mal.94

kandiq Snd.216
kandor Mal.151.
Snd.222
kandi NJv. 94

272

kandó NJv.151.222
kanaöni NJv. 222
kaneJu NJv.151.222
kancJur Mad.151
kan9hi(h) Mad.94
kantal Ma1.122
kantell NJv •• Mad.122
kaniós NJv. 194
kapäl Mal.79
kapal-kapal OJv.79
kapet Mal.194
kappèq Mad.194
kappal Mad.79
karanji Mal.71
karat Ma1.48.73
ka-r-baw Mal.85
ka-r-bhuy Mad.85
karen Mal.162
karat OJv •• NJv.
48.73
karoh ~lal.79
karraq Mad.48.73
karrè!) Mad.162
kataq Ma 1. 112
katag Snd.218
kata-katag OJv.112
ka-timón NJv.63
kattak Mad.112
kaHös Mad.194
ka-yan-an Mal.224
kidan OJv •• NJv.lll.
Snd.218
kidon Mal.218
kidbn NJv.11l
kidu!) OJv.l11.
Snd.218
k-iqih Snd.75
kija9 Mal.lll
kiker Ma1.119
kikér NJv.119
ki:kil Tag.119
kikir Snd •• OJv.119
kila Fi.54
kilan OJv •• NJv ••
Mal.Sum.54
k-in-a-lupa-n
OJv.186
k-in-anqut OJv.155

k-in-urn OJv.77
kion Ma1.56
ki:pil Tag.79
k i ra Ma 1 . 119
kiraq Snd.119
kirern Ma1.96
kirérn NJv.96
kirirn Snd.96
kirirn-an OJv.96
ki rà NJ v. 119
kiruh Snd.79
kita To. ,Fu. ,0Jv.,
Ma 1 .51
kitaq Snd.51
kità NJv.51
k+qirn Snd.77
kiq;!! Snd.73
-kin Snd.45,206
k;p;l Snd.79
kirH Snd.41,48,73
k-1ayu NJv.87
k-1èru NJv.56
k-1iru NJv.56
kàdu!) Mad.222
kàkà(h) Mad.119
kó1 NJv.179
kà1èq Mad.114,116
ko10n Snd., Ma1.70
kà1àn NJv.70
kórn NJv. 77
kàrnban NJv.135
kàrnbán Mad.135
kàrnpà1 Mad.96
kàncar Mad.B.P.165
konduh OJv.157
kàn~ur Mad.151
kànqhán Mad.155
konen Snd.54
kànè n Mad.54
kontol Snd.,Ma1.70
kóntà1 NJv. ,Mad.
B.P:70
kó!! NJv.73
kóqo1 Mad. 179
koqo!) Mad.73
kopa Fu. 140
kopi - kopi Fu. 194
kora(h) Mad.161
kora!) Mad.105
korkor Mad.199
korup OJv.117
koso!) Snd.,Ma1.70

kósóO NJv.70,
Mad.213
kota~ Mad.38
kótkot Mad.199
kótó(h) Mad.118
krat OJv. 73
k-runu NJv.76
kuban Snd., NJv. ,
Ma1.139
kû:bo Tag.133
kubón Tag.135
kubu Ma1.133
kudu Mal. 154
kudun Snd.154
kuduq Snd.154
kUQón NJv.154
kUQu OJv.154
kuhó1 Tag.179
k-ujur Snd.189
kukód NJv.199
kukor Ma1.199
kukór NJv.199
kuku OJv.,NJv.,
Ma 1.119
kuku- Fi.119
kukuq Snd.119
kukur Snd.199
kukuva Fi. 104,1 Q9
kÜ10Jv.179
kü:1a!) Tag.105
ku1i Fi.114
ku1ót Tag.150
k-urn-arnba!) OJv.143
k-um-apak OJv.189
kurnbaan NJv.181
kurnbah NJv.181
kurnba!) OJv., NJv. ,
Ma1.135
kumpo1 Ma1.96
kurnpó1 Tag. ,NJv.96
kumpu1 Snd. 96
k-um-rut OJv.150
kuncó NJv.165
kunda!) Snd.155
kundan-an raja
Ma1.155
kundó1 Tag.151
kundor Ma1.151
kundur Snd.151
kunQa!) NJv.155
kunQur OJv.151
kuné!) NJv.54

273

kunin OJv.,Ma1.54
kün OJv.73
kura-kura Ma1.161
kuranjiq Snd.71
kura!) Snd.,OJv.,
NJv .• Ma1. 105
kusuka Mer.70
kuta!) Snd.,NJv.,
Ma 1 .38
kutu Fi. ,Mal.,
NJv.118
kutuq Snd.118
kuqu1 Snd.179
kuwa1 NJv.132
kuwu NJv.133
kuwuq Snd.Cir .• Ind.,
Surn.133
kuyaq Snd.161

la Srn.173
laqa(h) Mad.173
1aqan Mad.173
laqas Mad.179
1abáy Mad.91
1á:bay Tag.91
lab; Tag.76
laboh Ma1.187
1abóh NJv.187
1abor Ma1.139
1abór NJv.139
1abu TBt.187
labuh Snd.187
1abur Snd.139,
Mad.S.220
labbhu Mad.187
1abhur Mad.B.P.139
lade!) Ma 1.186
1adé!) NJv.186
1adre Sa.91
1addhi!) Mad.S.P.186
1aqe To.147
laen Ma 1. 182
1aén NJv.224
1aèn Mad.182
lafa To.153
lafu To.149
1agyóq Tag.87
1 aha!) Snd. ,0Jv. ,
NJv.173
1ahaq Snd.173
1ain Snd.182

laka Sa.l0l
1 a k è (h) Ma d. 101
laki OJv. ,NJv.,
Ma 1 . 101
lakiq Snd.l0l
la-lá:ki Tag.l0l
U-lamah NgD.214
lalaq Mad.73,103
lalat Mal. 73,103
lalar OJv. ,NJv.
73,103
lal;r Snd.73,103
lal0 Fi.73,103
To. ,Fu.Sm.149
lama Fu.l07
lambáq Mad.135
lambat TBt. ,Snd.,
NJv. ,Mal.135
lambon Mal.51
lambó!) NJv.51
lambor-aka Fi.139
lambul) TBt .• Snd.,
OJv.51
lambhuD Mad.51
lamon Mal.97
lamón NJv.97
lamon NJv.,Mad.97
lamun Snd.,OJv.97
lancar Snd .• NJv .•
Ma 1 ., Ma d. 11 3
landak Snd. 151
landaq Mal.151
lando!) Ma 1.155
landu!) Snd. 155
lanQak OJv.151
lanQaq NJv.151
lan~&q Mad.151
lançó!) NJv.155
lan~un OJv.155
lanQhu!) Mad.155
lantay Mal. ,Mad.91
lantay-an Snd.91
lanté NJv.91
lantón in
13no lantó!) NJv.189
1 anto!) in
mènnaq Tänto!)
~ad. 189
lantuh Snd. 80
1 antu!) in
miffak lantu!)
Snd.189

la n Mad. 170
la !Je t Ma 1 • 1 85
lanét NJv.185
lani Fi.,NJv.185
lanit Snd.,OJv.185
lanka Mad.lOl
la!)kah Snd. ,NJv.,
Mal.10l
lalJ!Jèq Mad.185
la!J90Y Mad.185
la!)oy Tag. 185
laon Mal.182
laqón Tag.182
laon ~lad. 182
laöq Mad. 1 03
laot Ma 1. 103
lao tin
barat-raot Mal.l03
lapa OJv.162
lapar Mal.,Mad. 162
lappasaq Mak.47
lares MaLlOl
lares NJv.l01
larès Mad.B.10l
1 a r i Ma 1 .87
lariq Snd.87
laris Snd.l01
la ro (h) 101
laroni OJv.10l
laru ~ler. ,NJv.,
Mal.10l
laruq Snd.10l
las NJv.179
lataq Mal.121
latÓ!) in
13!)Ö lató!l NJv.189
la~aq NJv.121
laUk Mad.122
laü Fi.l03,To.,
Fu.,Sm.148
lau-lata Sm.148
laun Snd. 182
laut Snd. 217
laway Snd.91
lawe OJv.91
lawé NJv.91
laweq Snd.S.-B.216
lèbát Mad.57
lècèk Mad.56
lècèn Mad.1l3
lecéq NJv.56
lècèq NJv.56

legar Ma1.57
lègh3r Mad.57
lehuD TBt.192
1 èkko!) Mad. 192
leleh Ma1.61
lèlèh NJv.61
lèllè Mad.61
1 èma (h) Ma d • 1 81
lèmaq Mad.181

274

lèmbáy Mad.92
lemi=lemin~ Mer.214
lèmo(h) Mad.55
lemoq Snd.55
len OJv.182
lèn NJv.182
lènQhi Mad.155
lènta Mad.55
lentah Snd.55
le!) OJv.182
1 è!) NJ v. 182
le!)kon Mal.192
lènko!) Mad.192
lè!Jko!J-an NJv.192
lenser Mal.58,l06
lè!)sèr Mad.58,l06
lèrè Mad.105
lèro(h) Mad.56
lewat Mal.57
l-ewe Fi. 82
lèyan rlad.B.182
lèyaq Mad.184
13bat ~al.139
13bbi Mad.77
l3beh Ma1.76
l3bu NJv.43
l3buq Snd.43
l3bbh&q Mad.139
l3h 3!) OJv.75
Jahö!) OJv.75
l3mah Ma1.214
Hmbá ~ad. 135
13mbah NJv. ,Mal.135
Jambe!) NJv. 141
l3mbe!) Ma1.141
Hmbot Ma1.141
13mbót NJv.141
13mbut OJv.141,
Snd.200
1 3mbh i!l ~'a d. 141
13mbhuq Mad.141
Hmbhut Mad. 141
13m3s Snd. ,NJv.43

13mp3n Snd. ,NJv.43
l-anjua!) Ma1.111
13!Jan Ma1.72
13!)3n OJv.,NJv.72
13l)!)3n Mad.72
13pas NJv.,Mal.47
13ppas Mad.47
lapp3q Bug.47
13sah OJv.75
1 as OD Ma 1 .48
13SÓ!) NJv.48
13ssa Mad.75
13sso!) Mad.48
lClwih OJv.76
lia Fi.182
1 ia!) Snd. ,Ma1.182
1 i at Mal. 119 , 184,
Snd.184
licen Ma1.113
licén NJv.113
licéq NJv.56
licik Snd.56
licin Snd.,OJv.113
1 i ga r Ma 1 • 57
ligar NJv.57
lihat OJv. ,~la1.119
likat-Cln NJv.130
limaq Snd.43
limaw Mal.55
limbay Ma1.92
limbe OJv.180
liml1m Tag.197
limo OJv.55
limoq Snd.55
l-in-antay OJv.91
lindi TBt.155
lindih Snd.155
linQéh NJv.155
l-in-inQih-an
OJv.155
1 intah NJv. ,Mal.55
linUq Tag.55
lintuh Snd.80
linu NJv.98
linuq Snd.98
linko!) Ma1.192
1 i!l k u!J Sn d. 1 92
1 i!)ser Mal.l06
lil)sér NJv.58,106
1 i!Jsir Snd. ,0Jv.
58,106
lireh NJv.l04

lireh NJv.104
1iru NJv.56
liruq Snd.56
1 i SU!) Sn d . 48
liwat Snd.,NJv.,
Ma 1.57
liyat NJv.119
HbH Snd.139
1 H;!) Snd. 75
Hnj;r Snd.164
l;ntuh Snd.80
HJ) ; n Sn d • 41 ,72
Hpas Snd.47
HsH Snd.39,75
l-Hik Snd.194
Hwih Snd.76
loban Ma1.133
lobál) Mad.133
10d OJv.l03
1ód-an in
iwaq ló~an NJv.103
10fa Fu.149
lóh NJv.184,215
loho NJv.173
10ma Sm.214
10mbo-10mbo Fi.141
lompo Mad.96 I

10ntuh Snd.80
10!Jo Sm.76
lopd NJv.162
ldppa(h) ~4ad.186
lor OJv.l03
ldr NJv.l03
1 dra r1ad. 64
ló-ró NJv.148
ldrd NJv.147
ldrdk Mad.lOl
losdh NJv.75
10 tO!J Ma 1 .67
lowar Mad.l77
lówó!) NJv.75
1ua!) Snd.133
luar Snd.,Mal.l77
luba!) Ma1.133
1û:ban Tag.133
luhOJv.184
1û:haq Tag.184,215
1uhó!J NJv.75
lulór NJv.104
lulot Mal.l04
lu1ud OJv.l04
lulur Snd. ,OJv.l04

l-um-imbekCl n
OJv.180
lumpoh in

275

layoh lumpoh Ma1.96
lumpóh NJv.96
lumpuh Snd.96
lupa TBt.,Mal.186
lupo NJv.186
1 uppu TBt. 96
lurah Snd.,NJv.,
~al. Java 64
1 urbb NJv. 105
1 urbg NJv. 101
lurug OJv.l0l
lusbh NJv.39,75
lusb!J Tag.48
lusu Sa.165
lusuh Snd.39,
OJv.75
1 u tOl) Mal.67
1 utb!J NJv. 67
1 ut u!J Sn d •• 0 J v . 67
1 uquh Snd.184
luwál Tag.l77
luwa!) OJv.,NJv.133
luwar NJv.177
1uwéh NJv.76
luwó!) NJv.75
1yan OJv.182
1ya!) OJv.182

ma-q-abis Mad.
Kang.132
ma-ata Sa.179
ma-dalan OJv.l09
ma-dandan OJv.196
rr.adu Ma1.150
ma-dwal OJv.110
madu Mad.150
maésan Mad.B.224
ma-fana To.,Fu.116
ma-gantu!J-an OJv.192
ma-hayun-an OJv.172
m-ahi TO.185
ma-hiry-y-a OJv.54
ma-kan Mal.168
ma-kan-a OJv.168
ma-kam OJv.77
ma-labuh OJv.187
ma1ik Snd.144
mal1:1an Tag.52

malo(h) Mad.179
malu NJv. ,Ma1.179
mama-fa To.,Fu.,
Sm. 1 31
maman NJv.225
ma-m31i OJv.125
mämp3h OJv.74
man-amban-i OJv.141
man-amb3r OJv.143
man-antan OJv.195
ma-nava To. ,Fu.,
Sm.98
man-awun OJv.133
manes Mal.95
manés NJv.95
manès Mad.95
man-3kw-a OJv.164
ma nis TB t. , S n d . ,
OJv.95
man-urun OJv.66
man-utuh OJv.199
ma~-an~u!) OJv.151
man-anty-a OJv.118
man-d3ha OJv.74
man-ha lan -i OJv. 171
man-ilo OJv.55
ma.!)-inte OJv.91
man-13ndö OJv.164
ma!)man Snd.,NJv.,
Mad.200
m-ano Sa.17Q
man-rankul OJv.l04
man-r3nÖ OJv.76
manun Snd.144
ma.!)-undan OJv.lll
ma-pan~a OJv.122
ma-pinta OJv.55
ma-rasuk OJv.119
ma-r3but OJv.139
m-ar3p-ak3na OJv.
149
maru OJv.,NJv.150
maruq Snd.150
m-asa Sm.186
m-asaq Mal. 186
ma-sin~y-an OJv.152
m-assaq Mad.186
mata OJv.,Mal.,To.,
Fu., Sm.95
mata-fä Sm.214
mata(h) Mad.95
m-atah Mal.Ked.,
N.S.193

mataq Snd.95
mata-vuk i Fi. 119
matsi To.122
ma-tsiva To.,Fu.58
m-atta Mad. 193
ma-tun~un OJv.156
ma-uli Fu.151
maur Snd.144
ma-uwah-i OJv.134
mawaq Snd.144
ma-warah OJv.124
ma-wisik-wisik
OJv.129
ma-wor OJv.124
ma-wwat OJv.131
ma-~endra Fi.159
mbakola Fi.137
mbali-mbali Fi.219
mbau Fi.182
mbembe Fi.163
mbo Fi .162,214
mbola Fi.125
mboto ni kete
F i • 126
mbuku Fi. 127
m-bunkóq NJv.65
méléh NJv.56
m-enu Sa.l03
mèi'iaq NJv.56
mènnaq Mad.56,185
m-eren Mal.56
m-èrèn NJv.,Mad.56
mereq Snd.144
me-uru Sm.150
m(3)liwés NJv.124
mana!) Mal.125
m3nér NJv.99
mantah NJv.,Mal.193
m-3n~éq NJv.194
matah OJv.193
miléh NJv.56
mi nak NgD. ,Snd. ,
OJv.56,185
minaq NJv.56,185,
Mal.185
m-irén NJv.56
m-iri!) Snd.56,
NgD.l00
mi-tohaq Snd.176
miwi NJv.163
m;liq Snd.144
m;lit Snd.144
m-oa Sa.190

276

modá Mad.150
moli Fi.55
mona!) TBt.125
monQhu(h) Mad.156
m-onè(h) Mad.99
mosè(h) Mad.189
moso Fu.186
moso Mad.189
moto NJv.95
motu Sm.118
mowah OJv.134
mowo NJv.125
mudah Mal. 150
m-ujur OJv.189
mundu Mal. 156
munduq in
ta!)kal munduq
Snd.156
mundu NJv.156
m-uritah Mal.190
mu!)si NJv.189
mu!)sóh NJv.189
mu!)suh OJv.189
mü:ra Tag.150
murah Snd.,NJv.150,
Ma 1. 222
m-uram Mal.161
m-uri Fi.150
musi Ma1.189
musoh Mal.189
musóh NJv.189
musu TBt.189
mus uh Snd. ,OJv.189
m-utah OJv. ,NJv. 190

naq-anaq-an Mad.116
nahiq Snd.175
namnam Snd., NJv. ,
Mal. ,Mad.197
na na Fi. ,Mad.96
nanah Snd. ,0Jv.,
NJv.,Mal.96
nanc;taq NJv.152
n-anti Mal.118
na!Jka OJv. ,Mal.96
na!Jka(h) Mad.96
na!Jkaq Snd.96
na!Jkáq Tag.96
na on Mal.182
nao!) Mad.182
ndia Fi.176
ndra Fi. 147

nduru Fi.106
n-qanö OJv.76,146
n-quga1 NJv.157
n-quQu NJv.76,146
nam OJv.,NJv.72
nilu Ma1.98
nior~la1.98
niru Ma1.80
niu Fi.,Sa.98
-(n)onö NJv.206
nÖ'Jkö NJv.96
nt'q Snd.81
nume Sa.166
nuq Snd.97
nyü OJv.98

flabá(h) Mad.98
naman NJv.,Mal.,
Mad.98
naruq Snd.80
nawa Ma1.98
nawaq Snd.98
nè1ö(h) tlad.98
i'ièyö!) Mad.98
nèyor Mad.9B
"ilu Ma1.98
i'lior Ma1.98
niru Ma1.BO
ftiruq Snd.80
iHruq Snd.80
noruq Snd.80
nowö NJv.98

!)abandi~ Snd.144
!)abanti!) Snd.144
nabaris Snd.144
!)abatuk;n Snd.144
!Ja!Ja Fi ,Ma1.99
!)a!Ja(h) Mad.99
!Ja ran Snd. ,OJv. 99
Oaran-i NJv.99
ngili Fi.102
Og;s Snd.81
!J-gó1é!J NJv.53
!J-gó1è!J NJv.53
!J i 1 u Ma 1 . 21 7
!Jö1 èt Mad. 114
!)onqhá ghá1tèq
Mad.B.157
!)uyóh NJv.75

öba Mad.134
obah Ma1.134
qobah Snd.219
óbah NJv.134
öbán Mad.134
öbi(h) Mad.191
öbin Mad.220
öbhá Mad.219
ocaq Mad.115
öQá!J Mad.151
öqiq Mad.115,151,
181
oQiq-i Mad.115,181
öjhánMad.111
öji Mad.212
ökkè1 Mad.194
àkàr Mad. 172
ö1aq Mad.103
olar Mad.162
qo1at TBt.170
qo10 Sa.4B,73
olo(h) Mad.170
ö10r Mad.172
olu Sa.79
oma in
saomaMad.B.223
ómah NJv.166
ómba1-an NJv.141
ömbhá1 Mad.141
omo!) NJv.,Ma1.71
qomo!J Snd.71
qonda!J Snd.218
öndhur Mad.97
onQhá(h) Mad.157
onQhá.!J Mad.157
ànQhu Mad.157
qonjuk Snd.80
onjhá!) Mad.111
onjhur Mad.189
ono Sa.72
onos Mad.63
ó!Jkè1 NJv.194
opa ~ad.67
opah Ma1.67
ópah NJv.67
qopat Snd.193
öpö NJv.51
óra NJv.84
ora!J Ma1.163
àrap Mad.142
oraq Mad.163
qoray Snd.162

277

örok Mad.112
orop Mad.116,117
osàk Mad.223
ota Mad.190
ota!) Mad. 170
otaq Mal. 120
otak Mad.120
qotH TBt.194
qotot Snd.223
ot-öt NJv.163
ot-wat OJv.163
qova Fi.140
qowah Snd.134
ówah NJv.134
owan Mad.183
oway Mad.73,184

paqaq Mad.174
pa-caqa!J-a OJv.154
pada!) Ma1.188
padi Ma1.94
pa-don NJv.163
pa-dü OJv.163
paQao NJv. 187
paQi(h) Mad.216
pa<jQhá!) Mad.188
paèq Mad. 175
paes Ma1.182
paès Mad.182
pa-ès NJv.169
paèsan Mad.S.P.224
paét NJv.175
pa(h)et Ma1.175
pahar Ma1.72,183
pahat NgD.,Ma1.174
pahit Snd.S.-B.,
OJv.175
pahH Snd. 174
pahu1 OJv. 175
pa-hyas OJv.169
pais Snd.182
pait Snd.175
paH Tag.175
pajá!J Mad.90
pajjah Mad.48
paju!j Mad.89
pa-ju!Jju!J OJv.200
pa-kan NJv.,Mad.168
pakay Ma1.92
pá:kay Tag.92
pakè(h) Mad.216

pakéan NJv.92
pakeq Snd.216
pako To.85
pa-köm OJv.77
palay Snd.162
pá:lay Tag.94
pa-layw-ana OJv.87
palö(h) Mad.l02
palu OJv. ,NJv.,
Mal.l02
paluq Snd.l0l
pa-mayan-an OJv.90
pana Mad.116
pan-abár Mad.191
panah Snd. ,OJv. ,
NJv. ,Ma1.116
panas Snd. ,OJv. ,
Mal.,Mad.116/117
panaw Mal.85
pan-awar Snd.191
pancor Ma 1. 113
pancór NJv.113
pancör-an Mad.113
pancur Snd.113
pancur-an Snd.,
OJv.113
pandak Snd.151
pandák Tag.151
pandan Snd . ,Mal. 152
pandaq Mal.151
panQak OJv.151
panQan OJv.,NJv.152
panCjlán Mad.152
pandaq NJv.151
pan~áq Mad.151
p-ani NJv. 93
panö-panö Mad.85
pantaq Snd.122
pan~a(h) Mad.122
panu OJv.,NJv.85
panu-panu Sm.88
pa!)g0!l Ma1.112
pangÓ!} NJv. 112
pal]gu!} TBt. ,Snd. ,
OJv.112
pa!)ghu!) Mad. 112
pa!)k6 Tag.120
pa!)kö(h) Mad.120
pa!)ku NJv.,Mal.120
pa!Jkuq Snd.120
pa!l-öcap Mad.115,
117

pan-öcaq Mad.115,
117
paö Mad.182
paoh Mal.182
paól NJv.175
paöl Mad.175
papa Sm. ,Fu.117
pa-pa-don OJv.163
papan Snd. ,OJv. ,
NJv. ,14al. ,Mad.117
papar NJv. ,Mal.200
papas Snd. ,NJv. ,
Mal.200
papas-an Snd.200
pa-pat OJv.,NJv.193
par-anagh-an Mad.
116,120
par-anaq-an Mad.116
pá:ra!) Tag.187
parê NJv.52
parè(h) Mad.163
pareq Snd.94
parèya(h) Mad.52
pari OJv.,NJv.94,
Mal.163
pariaq Snd.52,163
pa-ró NJv.221
parOd NJv.108
parödh-án Mad.115
par-öQibh-án Mad.
115,151
parö(h) Mad.221
paroq Snd.221
parot Mal.108
paröt Mad.l08,l15
parpar Mad.B.200
par-sotti!J- an
TBt.122
parud Snd.108
pasa!) Snd. ,NJv. ,
r~al. ,Mad.106
paspas Mad.200
paspás Tag.200
paspas-an Mad.200
pati Ma1.122
pati santan Mal.122
pa~è(h) Mad.122
pa~i NJv.122
paqu-sisi Sm.177
pauh Snd.182
paul Snd.175
pa-w<llit OJv.125

278

payan Snd., NJv. ,
Ma 1 .90
payon Mal.89
pá:yo!)Tag.89
payó'J NJv.89
payu!) Snd. ,OJv.89
pé NJv.83,163
pecaq NJv.,Mal.58
pècak Mad.59
pèh NJv.213
pehon NgD.166
pèköl Mad.115
pèköl-an Mad.115
pèl è 14ad. 56
pènCjlhá!) Mad.B.P.156
penta Mad.55
pentaq Snd.55
pèpè(h) Mad.117
pèpès Mad.107
pès NJv.182
pèsa Mad.57
pesah Mal.57
pesoq Snd.85
pêtêq NJv.56
pètèq Mad.56
pèttö(h) Mad.49,181
pèttöq Mad.49,181
pèyak Mad.176
pada!) Snd.222,
"'al.154
padeh Mal.159
p<lQa!) NJv.154
paQQhá!) r~ad. 154
pajah NJv.48
pallas Mad.l03
pallö Mad.63
p<lloh Mal.63
palóh NJv.63
palöh NJv.63
panalay ~a1.92
pan-awa r NJv.,
Ma 1 . 1 91
pand<lm Snd.222
panQ<lm NJv.152
panjuru Mal.163
panno Bug.47
panoh Ma1.47,79
p<lnóh NJv.47,79
pan-öwö NJv.191
p<lntel susu Mal.122
pantil Snd.218
p<lnto!) Mal.122

pantél NJv.122
pantèl Mad.122
pantóo NJv.122
panton Mad.122
panuh OJv.47,79
pao-garu Mal.88
papah Ma 1.75
pa-pah OJv.77
paria Mal.52
parah Mal.77
param Nal.81, 161
paréh NJv.159
paron Mal.166
parra Mad.77
patay Mal.93
paté NJv. 93
p-ayöh OJv.75,213
picaq NJv.58
picak OJv.,NJv.58
pidaq NJv.lll
pigáq Tag.77
pihak OJv.176
pi-haneq Snd.93
pijak NgD.lll
pijaq Mal.lll
pileh Ma1.56
pilih Snd.56
p-in-a!)kw-akan
OJv.120
pindah Snd.,Mal.158
pinda!] Snd.,Mal.156
pindAn Tag.156
pin<jah OJv.,NJv.158
pinçlan OJv.,NJv.156
pin-ç1ó NJv.148
pinta Ma1.55
pinto NJv.55
pinuh Snd.47,79
pinro OJv.148
pi!)-rwa OJv.148
piqo Sm.60
pipes Mal.l06
pipés NJv.l06
pipi OJv.,NJv.,
Ma 1 . 11 7
pipiq Snd.117
pipls Tag.l06
pi pi s-an Snd.,
OJv.l06
pirun Snd.166
pi sah Snd. ,NJv.,
Ma 1 .57

pisaw Mal.85
pl:saw Tag.85
pisó NJv.85
pitéq NJv.56
pitik Snd.,OJv.56
pitta TBt.55
piyák Tag.176
p;pH Snd. 75
p;ray Snd.92
p;rih Snd.159
p;r;h Snd.77
p;r;s Snd.l02
p;Hy Snd. 93
p;y;m Snd.81, 161
pocok Mad.B.P.66
pócóq NJv.66
poda!) TBt. 154
podaq Mal. 154
podhák Mad.154
poëHn Snd.83
poeq Snd.83
poh OJv.182
póh NJv.77,215
pöh NJv.182
pökè(h) Mad.119
pokoq Snd.64
pölay Mad.92
polo Sm.127
pölö(h) r~ad.65
pondom TBt.152
pön~ö NJv.122
po.!)i Sm.129
pö-pöcök 14ad.B.
P.S.66
pöppö "'ad.213
pör NJv.72,78,183
poro TBt.215
pösar Mad.l06
pösar bhumè Mad.217
pötös Mad.118
pöh- i OJv. 77
p-öyah OJv.75,213
pucoq Mal.66
pucóq NJv.66
pucuk Snd. ,0Jv. 66
pudak Snd.154
pudaq Mal.154
pude!l Mal. 159
pUQak OJv.154
pu<jaq NJv.154
puqe Sm.l03,127
pukaw Mal.64

279

pu:kaw Tag.64
puki NJv.,Ma1.119
pula Sm.138
pulaw Ma 1.65
pulay Ma 1.92
pule OJv.92
pulé NJv.92
pul0 TBt.65
pul0 NJv.65
puloq Snd.65
pulöq Tag.212
punno Ilocano 47
puno 11 ocano 48
pupöh NJv.75,77
pupu Sm.197
pupuh OJv.75
puré!) NJv.159
puri!) Snd.,OJv.159
pusar Mal. 106
pusat Mal.l03
pusar NJv.l03
pusar-an NJv.l06
pus;r Snd.l03
pusöd Tag.l06
pusök Tag.66
putos Ma 1. 118
putös NJv.118
putus Snd. ,OJv.118
puyuan NJv.75
p-uyuh OJv.75,213
pyah OJv.213

rabon Mal. 133
ra è (h) Ma d. 221
ragrag Snd.198
rah NJv.147
räh OJv.147
rahab Snd.173
rahap Mal. 173
rahi OJv.147
rahu OJv. 148
rahup OJv.175
rai NJv.147
raiq Snd.221
rakèq Mad.116
raksuk Snd.119
ramas Mal.166
rambay ~'a 1.92
rambáy Mad.92
ram;s Snd.166
rampas Snd. ,NJv.

Mal. ,Mad. 51
rampog Snd.70
rampog NJv.70
rampok Mad.70
rampo!) Ma 1 .104
rampó!) NJv. 104
rampo!) Mad.Kang.l04
rampoq Mal.Java 70
rampU!) Snd. ,OJv.l04
randuq Snd.40
ranQö OJv.l00,147
randu NJv.40,100
raniay Snd. ,0Jv. ,
Mal. ,Mad.92
rante OJv.92
ranté NJv.92
ranteq Snd.216
ra!Jkol Mal.l04
ra!)kól NJv.l04
ra!)kol Mad.l04
ra!)kul Snd. 104
ra!Jrö OJv.l00,147
ra(h)op Mal. 175
raóp NJv.175
raop Mad.175
rapè Mad.53
rapéh NJv.53
rapèh NJv.53
rapih Snd.53
rapoh Mal.64
rapóh NJv.64
rapoh NJv.64
rapü(h) OJv.64
rapuh Snd.63
rara Fi.198
rara OJv.147
ra-raè(h) Mad.221
ra-rahi Snd.221
ra-rambay Snd.92
ra-ray Snd.221
raris Snd.l0l
raruq Snd.l0l
rasóq NJv.120
rat NJv.147
rät OJv.147
rata Mal.221
ratä OJv.148
rata(h) Mad.221
rataq Snd.221
rato(h) Mad.221
ratsar lBt.113
ratte lBt.92

ratu Fi.148,OJv.,
NJv. ,Mal.221
ratuq Snd.221
rau NJv.148
raqu Sa.175
rau!J Mak.209
ravu Fi .63
rawón NJv.133
rawun Snd. 133
rèbut Mad.B.134
rembas Mal.57
rembet Mal. 135
rèmbiq Mad., ~lad.B.
135
ré-!} NJv. 148
rèrè Mad. 1 04
ra ba h OJ v. , NJ v. ,
Mal.140, Snd.220
rabo!) Mal.135
rabot Mal. 139
rabót NJv.139
rabut Snd.220
rabbhu!J Mad.220
rabbhuq Mad.139
rahak OJv.72,82
rambay Mal.92,166
randah Mal.158
ranQá Mad.B.P.S.158
ra nQah NJv. 158
ranQhá Mad.B.158
ra !) ö 0 J v • 7 3 , 8 1 , 1 46
ra!l u 0 J v • , N J v . 1 48
ra!Juq Snd.221
ri OJv.148,NJv.
83,148
ribot Mal.134
ribót NJv.134
ribut Snd.219
rimbas lBt. ,Snd.,
OJv. ,NJv. ,Mal.57
rimbet Mal.135
rimbit OJv.135
r-in-ampas OJv.51
r-in-ubun OJv.140
ri_-!) OJv. 148
riri Fi.200
ririh Snd. ,OJv.l04
riwót NJv.134
riwut OJv.134
r;hak Snd.82
r;mbay Snd.92,166
d!j;q Snd.81

ro(h)a!) Snd.176
roay in

280

kaca!) roay Snd. 65
robo lBt.187
roboh ~'a 1. 187
robbhu Mad.187
roma Mad.Kang.166
rombak Snd.70
rombaq Mal.70,
Mad.213
rómbaq NJv.70
rombáq Mad.213
rompa!) Snd.,"'al.70
rómpa!) NJv. 70
rompO!} Ma 1 .68
romrom Mad.197
ron OJv.148
ron NJv.148
ron-Qon OJv.148
ron-Qon NJv.148
ronron Mad.221
ron-ron-an NJv.148
ronto Mad.118
roqom Mad.179
ró-ró NJv.148
roro NJv.147
rorop ~'ad.l05
rosaq Mal.120
rosoq Mad.165
roto NJv.148
rovu Fi.135
rua Fi .148
r u a!) ~ al. 1 76
ruay 1n
kacanruay Mal.65
ruboh Mal. 187
rubóh NJv.187
rubon Mal. 140
rubón NJv.140
rubuh Snd. ,0Jv. 187
rubun Snd.140
rüm OJv.179
rumah Mal.166
rumbaq Mad.213
rumpó!) NJv.68
rumpu!} Snd. 68
rum rom Mal. 197
runto NgD.118
runtoh Mal.118
runtóh NJv.118
runtuh Snd. ,0Jv. 118
ru~ róm NJv. 197

rU9u OJv.73.76.146
ru!)uq Snd.81
rurub Snd .• OJv.105
rurug Snd.10l
rusa Fi.120
rusak Snd .• 0Jv. 120
rusaq NJv.120
rusoq Mal.165
ruqum Snd.40.179
ruwa Mak.209
ruwaq Tegal Jav.
72.82
rwa OJv.148
rwan OJv.148
rw i 0 J v . 83 • 148

saqa9 Mad.173
saqar Mad.B.P.174
saqat Snd.179
saba Mad.82
sa-balik-naq
Snd.128
sabo!) Mal.133
sabo9 in
ayam sibo!) Mal.133
sa:bo.!) Tag.133
sabot Mal.133
sabu!) in
ajam sibU9 Mad.133
sabuq Mad.133
sabhu.!) Mad.191
saday Mal.159
safe FU.92
sagu NJv.,Mal.l12
saguq Snd.112
saghu(h) Mad.112
saha!) OJv.173
sai-sai Sm.53
sa-Hik Snd.41.194
sa-k3p31 NJv.79
sako-sako Fi.112
sa-la9kah-la.!)kah
OJv.10l
salay Snd .• Mal.92
salay-an Ma1.92
sale TBt.92
salé NJv.92
salè Mad.216
salèghi(h) Mad.B.72
salèh NJv.92
salen Mal.97

salën NJv.97
salèn Mad.97
saleq Snd.216
salèr Mad.B.P.188
salin Snd.97
sa:lin Tag.97
s-al-össöq Mad.198
sambar Mal. 143
sambar NJv .• Mad.
S.P.143.Snd.221
sambolJ Mal.191
sambölJ NJv. 191
sambu!) Snd .• OJv.191
sambh3r Mad.Kang.
143
sambhu9 Mad. 191
sampay Snd .• Mal .•
Mad.92
sand~l Tag.152
sanda!) TBt .• Snd .•
Ma 1 . 152
sanda!)-pa9an NJv.
152
sandar Mal. 152
sande9 Ma 1.156
sandi9 TBt. .Snd.156
sandu TBt. 108
san~á!) Mad.152
sanQa!J-an NJv.152
sanQa!)-3n OJv.152
san~~r Mad.152
sanQé!) NJv.156
sanQi!) OJv.156
sanQhi!) Mad.156
s-ane Sa.90
sa!)a(h) Mad.181
sa!Jaq Mad.181
sa!Jkul NgD.63
sa!)le!) Mal.102
sa.!)lë.!) NJv.102
sa.!)lè!) Mad.102
sa!Jlër NJv.188
sa!Jlèr Mad.S.189
sa!)li!} Snd.102
sa!)lir Snd .• OJv.188
sa-olu Sa.165
sao!) TBt.182
sapa Tag.106
sa-pa-rwa OJv.221
sa-piaq Mal.176
sapöq Mad.106
sapot Mal.106

281

sapöt NJv.106
saput Snd .• OJv.105
sarambhi(h) Mad.72
sara!) TBt. .Mal .•
Mad.161
saré NJv.159
sa-rimbét NJv.135
s-aro Sa.149
sa-sisih Snd.177
s-ata Sa.99
sät-ana OJv.179
sa-tunda Mal. 158
sau9 Snd.182
sava Fi.185.214
savu-i Fi.185
sawah Snd .• 0Jv .•
NJv .• Mal.82
sawö9 NJv.133
sawu!) OJv.133
sawut NgD .• Snd.133
saya!J Snd.161
sè~~(h) Mad.150
sèksèk Mad.194
sempa!) Mal.57
sèmpa.!) Mad.57
sèmpay Mad.92
sèndir Mad.B.P.152
sè!)gh~ Mad.51
sè!)kap Mad.142
seram Mal.57
sèram Mad.57
sered Snd.61
sèrèd NJv.61
seret Mal.61
sero!) Snd .• Mal. 71
sèrö!) Mad. 71
sérö.!)(-an) NJv.71
sèsè Mad.177
sèssèq Mad.198
sètsèt Mad.199
sèyö9 Mad.176
s3bah NJv.139
s3da!) Mal.154
s3dap Mal.154
s3deh Mal. 154
S3d3!) Snd.222
s3d 3p Snd.222
s3dih Snd.Bog .•
Cian.222
s3du Mal.159
s3~éh NJv.154
s3Q3!) OJv .• NJv.154

sélqélp OJV. ,NJv.154
SélQQhiq Mad.154
SélQQhél!) Mad.154
sélQQh1 Mad.154
sélgb!) NJv.79
séll1g1 Mal.72
s(él}l1gi NJv.72
sélmbor Mal.l41
sélmbór NJv.39,141
sélmbur Snd.39
sélm-buni Mal.99
sélmbhur Mad. 141
sélmmö(h) Mad.89
Sélmu OJv. ,NJv.,
Mal.89
sélmuq Snd.215
sélndoq Mal.152
SélnQuq Mad.152
s-élnjua!l Mal.lll
sélpah OJv. ,NJv.,
Ma 1 . 106
sélppa Mad.106
sélpsélp Mad.200
sélrambi Mal.72
s(él)rambi NJv.72
sélsah Mal.72
sélsap Mal.200
sélsélp Snd.45,NJv.
200
sél-sindir-an
NJv.222
sél-taël NJv.175
si-banoq Snd.41,88
sibor Mal.133
sideq Mal.107
sidëq NJv.107
sidik Snd.107
siduq Snd.159
si-gu-landak TBt.
151
sigu!) Snd.79
sihu!) OJv.176
siksik Snd.194
silá Tag.150
si:lok Tag.150
simbur Snd.39,141
simpa!) Snd.,Mal.57
simpan-an NJv.57
simpay Snd.,Mal.92
simpë NJv.92
s-in-anli!) OJv.102
sinar Snd. ,Mal.164

sinder Mal.152
sindir NgD.,Snd.152
sinduk Snd.152
sindèn NJv.152
s-in-iram OJv.57
s-in-u!lgi OJv.94
s-in-uWéln OJv.133
singah Snd. ,NJv.51
si!lkab Snd. ,NJv.142
si!lkap Mal.142
si!)si!) Tag.196
si 0!l Ma 1 . 176
sipa Sm.57
sira OJv.150
siram NgD. ,Snd.,
NJv.,Mal.57
sirö NJv.150
siseh Mal.l77
sisëh NJv.l77
sisèh NJv.l77
siseq Mal.198
sisëq NJv.194,198
sisih-an OJv.177
sisik OJv.198,
Snd.225
sisit Snd.199
siwbr NJv.133
siwur Snd.133
siwur-an OJv.133
siyb!l NJv.176
s;bHl Snd.139
s;pah Snd.106
s;s;h Snd.41,72
s;s;p Snd.45,200
s-l-usóp NJv.198
söbélO Mad.133
söqu(h) Mad.150
sbgëh NJv.67
söghi Mad.67
sölam-an Mad.96
sölc5 Mad.178
sömbi(h) Mad.135
sömbhá!) Mad.141
sc5mbhu(h) Mad.14i
sömbhul Mad.141
sonduk TBt.152
sönQön NJv.67
sönqhá!) Mad.156
so!) OJv. 182
sOnge!) Mal.68
sc5!)ghl!) Mad.68
sbnghuy Mad.95

282

sc5!)sa!) Mad.106
sc5qön Mad.174
soro!) Snd. ,Mal.66
sc5rö!l Mad.S.66
söröy Mad.95
su Sm.110
suba!) Mal.133
sudu Mal.150
sugëh NJv.67
sugih Snd.67
suhbn NJv.173
suhon in
sakar suhon
Mal.Java 174
suhun Snd.173
suhun in
sélkar suhun OJv.173
sukkur TBt. 113
sul am Snd. ,OJv. ,
NJv.,Mal.96
sulambiq Tag.72
suligi OJv. ,NJv.72
suligiq Snd.71
sul1 :giq Tag.71
suloh Mal.178
sü:lo!) Tag.66
suluh Snd.l77
s-ul-usup Snd.198
sumba!) Snd. ,Mal.141
sumbi NJv.,Mal.135
sumbiq Snd.135
sumbbl NJv.141
sumbbq Tag.141
sumbu NJv. ,Mal.141
sumbul Snd. ,OJv.
141
sumbuq Snd.141
s-um-in3 OJv.164
s-um-i!)gah OJv.51
sunda!) Snd.156
sundu!) Snd.67
sunqa!) NJv.156
sunqó!) NJv.67
su!)gë!) NJv.68
su!)gi NJv.94
su!)gi!l Snd.68
SU!)ot Mal. 100
su!)bt Tag.100
su!)sa!) TBt. ,Snd.,
OJv. ,NJv. ,Mal.106
SU!)ut Snd.,OJv.100
surambi NJv.72

surambiq Snd.72
suri OJv.,NJv.,
Ma 1. 95
suriq Snd.216
suró.!l NJv.66
sü:roq Tag.150
suru NJv.150
suru!) Snd.66
suruy OJv.95
SUWa!) NJv.133
suwö in
kalam-Suwö NJv.174
suwón NJv.174

taqal Mad.179
taqás Tag.187
tá:bag Tag.84
tabáq Tag.214
tabár Mad.84
tabás Tag.140
tabo TBt.214
tabor Mal. 133
tabur Mad.133
taè(h) Mad.175
tael NJv. 175
taèl Mad.176
ta(h)el Mal.175
taan Mad.S.174
tageh Mal.112
tagêh NJv. 112
tagèh NJv.112
tagih Snd.112
taghi Mad.112
t-aha Sa.51
tahan Snd. ,NJv.,
Mal.,Mad.174
tahan OJv.174
tahi OJv.175
tahil OJv.175
tahiq Snd.S.-B.175
tah;n Snd.174
tahun Snd.S.-B.,
OJv.176
tai NJv.175
ta(h)i Mal.175
tail Snd.175
taiq Snd.175
tai-yè!) NJv.175
tajen Snd.,Mal.54
tajén NJv.54
taji OJv. ,NJv.,
~la 1 .108

tajiq Snd.108
tajhi(h) Mad.108
tajhin Mad.54
taki Mer.112
takis Snd.190
taködh-&n Mad.116
taköq Mad.116
taköq-an Mad.116
taku Fi.142
talOJv.,NJv.179
tala Sa.109
talè(h) Mad.180
tali OJv. ,NJv.,
Ma 1 . 180
taliq Snd.180
taman Snd. ,OJv. ,
NJv. ,Mal. ,Mad.96
tamba Fi .141,
OJv.191
tambág Tag.84
tambak Snd. ,OJv.141
tambák Tag.141
tambak-a Fi.118
tamba!) NJv. ,Mal.
Jak.143,Snd. ,Mal.
141
tambá!) Mad.143
tamba!)-aké NJv.141
tambaq NJv. ,Mal.141
Snd.191
tambar TBt.,Mal.191
tambér NJv. 135
tambi r Snd. ,Mad.
S.P.135
tambhá(h) Mad.191
tambh&!) Mad.141,143
tambh&q Mad.141
tam i NJv.86,215
tamian Snd.52
tamöy Mad.86
tampè(h) Mad.189
tampi Mal.189
tamu OJv. ,NJv. ,
Mal.86,NJv. ,Mal.215
tamu-e TBt.86
tamuy OJv.86,215
tamya!) OJv.52
tana ~ad.73, Mer.
174, NgD.214
tanah Snd.40, Mal.
40,73,214, OJv.213,
NJv.213,214
tanda Mal.156

283

tandaq Mal.Java
152, Snd.156
tandi!) Snd.156
tandók Tag.152
tandoq Mal. 152
tandu TBt.,Mal.156
tanduk Snd.152
tanduq Snd.156
tan~a OJv.156
tancJáq Mad.152
tanden Mal.156
tanqi!) OJv.156
tan~u NJv.156
tancJuq Mad.152
tancJh&(h) Mad.156
tanqhi!) Mad.156
tancJhu Mad.151,156
tanè(h) Mad.97
tani OJv. ,NJv.,
Mal.Jak.97
taniq Snd.97
tanih Snd.40,41,73
tanjo!) Mal.109
tanjó!) NJv. 109
tanju!) Snd. ,OJv.lo9
tanjhu!) Mad.109
tano TBt.214
tanruq Mak.209
tanta!) NJv.195
tana OJv. ,Ma1.99
taffa(h) Mad.99
tanaq Snd.99
ta!j-ane Fi.52
tanes Mal.100
ta!)és NJv.100
ta!)ès Mad. 1 00
ta!)gap Snd. ,OJv. 112
ta!)gáp Tag.112
ta!)gap-an OJv.112
tangO!) NgD., Mal.
100
ta!Jg6!J NJv.100
ta!)gU!) Snd. 100
ta!)ghálu!J Mad.62
ta!)gh&q Mad. 112
ta!)ghu!) Mad.100
ta!Jhiq Snd.49
tani NJv.49,Fi.100
ta!)is Snd.,OJv.100
ta!)kay Snd.,Mal.92
tankés NJv.190
tankès Mad.190,
Mad.S.190

ta!)kis NgD.190
ta!)kop Mal.142
ta!)kop Mad.S.142
ta!)kub Snd.142
ta~kub-an Snd.142
ta!)!)è(h) Mad.49
ta!)ta!) Snd.,NJv.,
Mad.195
ta!)U!) Tag.195
taqo-fufu Fi.190
tabn NJv.176
ta(h)on Mal.176
taon Mad.176
tapak Snd.,OJv. 118
tapaq NJv. ,Mal.,
Mad.118
tapay Snd.Bant.,
Mal. ,Mad.93
U:pay Tag.93
tape NJv.93
tapèn NJv.189
tapiq Snd.189
taptap Mad.49
tarèk Mad.116
tarèma(h) Mad.52
tarèq Mad.116
Urima NgD.52
tarimaq Snd.52
U:riq Tag.l08
ta ro Ma d. 1 63
taroh Mal.163
tarom Mal.163
tarom Mad.163
taruh Snd.40,163
tarum Snd.163
t-asak OJv.186
taseq Mal.120
taséq NJv. 120
tasèq Mad.120
tasik OJv.120
tata Sa.199
tatal Snd. ,0Jv.,
NJv. ,Mal. ,Mad.l02
ta-tamuq Snd.86
tatap Snd.49
tattap Mad.B.49
tau Sm.176
taun Snd.176
tavi Mer.214
tavi-a Fi.189
tawa OJv.191
tawaq Snd.191

tawar Snd.84,191,
Mal.84
tawor NgD.133
tawór NJv.133
tawur Snd.,OJv.133
U:yom Tag.163
tazi Fi.120
tèbls Mad.58
tèdu!) Mad.150
tèma Mad.118
tèmbá(h) Mad.136
tembok Snd.61
temboq Mal.61
témboq NJv.61
tèmbuq Mad.61
tèmbhl!) Mad.141
tèmon Mad.B.P.63
temp a.!) Mal.38
tempel Snd. ,Mal.61
tèmpèl NJv. 61
tèn9as Mad.152
tèn9i Mad.158
tèn~hi Mad.158
tenjoq Snd.85
teoge Fi.120
tè!)ka Mad.120
tèpaq NJv. ,Mad. 61
tepaq Mal.61
te po!) NgD.79
tereq in
qindu!)tereq
Snd.55
tètès NJv.,Mad.57
teve Fi. 77
tewas Mal.58
tèya!) Mad. 176
taas OJv.164
tabah NJv.,Mal.139
tabaq Mal.77
tabas Mal. 140
tabbás Mad.77
taboq Mal. 140
taboq NJv.140
tabü OJv.134
tabu NJv. ,Mal.134
tabbhl Mad.S.P.139
tabbhu(h) Mad.219
tallo(h) Mad.49,
79,181
talloq Mad.49,79,
181
tallor Mad.165

284

talor Mal.165
t alu OJv.,NJv.79
t alur Snd.223
tamba!) Snd.,NJv.43
tamia!} Mal.52
tammo(h) Mad.79
tamu OJv.,NJv.,
Mal.79
tannon Mad.79
tanon Mal.79
tanón NJv.79
tanun OJv.79
tapo!) Mal.79
tapp0!l Mad.79
ta!la!)e OJv.83
ta!)a!)é NJv.83
ta!)galo!) Mal.62
ta!lgil e!) Ma 1.62
ta!)gi 1 e!) NJv. 62
taras Mal.164
tarima Mal.52
t(a)rimo NJv.52
tar-pandam Mal. 152
tastas Mad.49
tatamu Ma1.215
ta-tan~i!)-an NJv.156
tatas Mal.49
tatas NJv. 49
tato!)kol Mal.Java 71
tattas Mad.B.P.49
tawas OJv. 77
tawak OJv.77,
Snd.213
tia!) Ma1.176
tidor Mal.150
tiglb Tag.77
tiha!) Snd. ,OJv.176
tihul Snd.80
til' Tag.158
tiluq Snd.41,79
ti ma TB t. 11 8
timah Snd. ,OJv.,
NJv.,Mal.118
timba Mal.136
ti mba!) Snd. ,NJv.,
Ma 1 . 141
timbá!) Tag.141
timbaq Snd.136
timbáq Tag.136
timbo NJv.136
timo Fi.63
timon Mal.63

timpa!) OJv. ,Mal.38
timuq Snd.79
t-ina Fi.98
t-in-amba!) OJv.143
t- in-a!) gU!)- an
OJv.l00
t-in-apy-an OJv.189
tindas Mal.152
tindeh Mal.158
tindéls Snd.222
tindi Tag.158
tindih Snd.158
tinQéh NJv.158
tinqéls NJv.152
tindih OJv.158
t-in-élbah OJv.139
t-in-élbas OJv.140
tinjawMal.85
tinjo OJv.85
tinjó NJv.85,222
tinjdni NJv.222
tinun Snd.79
ti!)galu!) Snd.,
OJv.62
ti!)gili!) OJv.62
ti!)kah Snd .• 0Jv .•
NJv .• Mal.120
tipu!) Snd.79
tiqis Snd.179
tiri in
maq tlri Mal.55
tïs OJv.179
tistis Tag.49
tites Mal.57
tités NJv.57
titi Fi.57
titis Snd .• OJv.57
tiwas Snd .• 0Jv.,
NJv.58
tiwuq Snd.134
tiya!J NJv.176
Has Snd.164
Hhul Snd.80
Hrab Snd. 77
toa To .• Fu .• Sm.164
tdbá(h) Mad.134
tdbbhá(h) Mad.220
toh Snd.40
tdh NJv.41,163
tohan Mal.l77
tohor Mal.68
tojoq Snd.65

tdjjhu(h) Mad.65
tok OJv.183
toktok Snd.66
tdlè(h) Mad.B.216
tdlès Mad.1l5
tdlès-an Mad.115
tolo!) Mal.67
tdld!) Mad.67
tdl tdl Mad. 195
tdm NJv.163
tdma(h) Mad.96
tdmbd NJv.191
tombo!) Ma 1.68
tombu Fi.140
tdmbu Mad.191
tombu!) Mad.68
tdmpa!) Mad.64
tompoq Mal.68
tdmpèq Mad.68
tomu TBt.79
tondo!) Mal.156
tdnqd NJv.156
tdndu Mad.38.152
tèn~uq Mad.153
tdnQhu!) Mad. 156
tdntdn ~lad. 196
tonun TBt.79
tdffd NJv.99
td.!Jghál Mad.l02
to!)kah Mal.214
to!)kol Snd .• Mal.71
tö!)kèl NJv. ,Mad.71
tö!)d(h) Mad.B.85
tO!)oq Snd. 85
törödh-án Mad.116
tdröq Mad.116.163
tdrös Mad.l06
tdröt Mad.116,163
töröy Mad.95
tos Mal.Per.179
tós NJv.179
tót NJv.163
toto Sa.200
to-to!)kol Snd.71
tdttö Mad. 199
toul Snd. 80
tdwa(h) Mad.l77
töwan Mad.177
töwaq Mad.183
tdwö NJv.84
t-r- él !)galó!)
NJv.62

truzunä Mer.157
tsindzu Mer.85
tu Sm.68
tua Fi.176

285

tu(h)a r·lal.177
tuak TBt. ,Snd.183
tu (h) a n r4a 1 . 1 77
tuaq Snd.134,
Ma 1 • 183
tuba Mal.134
tubö NJv.134
tuboh Mal.191
tuha OJv. 177
tuhan OJv. 177
tuhi Mer.214
tu ho TBt.214
tuhor TBt.164
tuhur Snd.68
tuju OJv .• NJv.,
Ma 1 .65
tujuq Snd.65
tukanä Mer.l02
tukar Mal. 164
tuHr Snd.164
tukko TBt.214
tukol Mal.121
tü:kol Tag.121
tukóp NJv.190
tuku-néln OJv.164
tuli NJv.95
tuku NJv.164,
F i .190
tukup OJv.190
tulo!) Mal.67
tul()!) NJv.67
tü:lo!) Tag.67
tulóy Tag.95
tulu!} Snd.67
tuluy Snd.95
tuma To .• Fu .• Sm.,
OJv. ,Mal.96
t-um-akis-akéln
OJv.190
tumaq Snd.96
tumboh Mal. 191
tumbu Fi. 191
tumbuh Snd.191
tumbu p Snd. 68
t-um-lmba!) OJv.141
tumö NJv.96
tumpa!) Snd .• OJv. ,
NJv. ,Mal.64

tumpoq NJv.68
tumpuk Snd.68
t-um-Dt-a ka n
OJv.163
tunda Mal.158
tundaq Snd.158
tundoq Mal. 153
tundra Mer.158
tunduh Snd.38,152
tunduk TBt.,Snd. 153
tundun Snd. 156
tun<;lö NJv.158
tun<;ló!) NJv. 156
tunQóq NJv.153
tunton Mal. 196
tuntón Tag. ,NJv.196
tuntun OJv.196
tu!)aw Tag.,Mal.85
tunga1 Snd.,OJv.,
NJv. ,Mal.l02
tUl) k i h N gO. 21 4
t U!) k 1 q Ta 9 • 21 4
tU!) kup Snd. 190
tu!)tón NJv.196
t u1) tu n Sn d. 1 96
turi OJv. ,NJv. ,
Mal.95
turiq Snd.216
turos Mal.l06
turós NJv.l06
turot Mal.163
turu NJv.150
turü OJv.150
turus Snd.l06
turut TBt.,Snd.163
turuy Snd.Cir.95
tOs OJv.179
tus-tus OJv.179
tutoh Mal.199
tut6h NJv.199
tutól NJv.195
tutoq Mal.66
tutu Fi.66
tutuh Snd.199
tutul Snd. 195
tuqus Snd.179
tuya Fi.64
tuwan NJv.l77
tuwaq NJv.225
tuwas NJv. 77
tuwak NJv. 77
tuwö NJv.177

tuwóh NJv.191
tuwuh OJv.191
tuyur Parean 95
twab OJv.77
twak OJv.183
twêlk OJv.77
töktök Mad.66
iukbl NJv.121
~u~óq NJv.66

ua Fi. 163,Sm. 176
ua!) OJv.163
ubah Ma 1 . 134
(h)uban Mal.134
qü:ban Tag.134
uben in
batu UDen Mal.140
ubén NJv.140
ubi Mal.191
ubin Mad.220
qubin in
batuq qubin Snd.140
ucap NJv.,Mal.117
qucap Snd.117
udan NJv. 111
(h)udan OJv.lll
(h)uda!) Mal.151
u<;la!) NJv.151
uQép NJv.151
ue Sa.65
uhe Sa.134
uhi Sa.127
(h)ujan Mal.l11
uji NJv.,Mal.53
qujiq Snd.53
ujÓ!) NJv. 172
(h)ujo!) Mal.172
ujor NJv. 189
ujU!) OJv.172
qujU!) Snd.l72
qukkil TBt.194
qü:kol Tag.l72
ukór NJv.172
(h)ukor Mal.l72
ukur OJv.172
qukur Snd.172
ulä OJv.162
ularMal.162
ular bala!) ~'al.
Java 131
(h)ulat Mal. 103

ulaträ Mer. 162
ule- U.163
ular NJv.l03
qul0 Fi.l03
ulö NJv.162
u16rNJv.172

286

(h) ulo r Ma 1 . 1 72
ulu NJv.170
(h)ulu Mal.170
qulu- Fi.170
qulur Snd.172
um-a<;la!J OJv.187
umah OJv. ,NJv.166
umbal NJv. ,Mal.
Java 141
qumbal in
jalmaq qumbal
Snd.141
(h)umbi Mal.191
um-ipis OJv.l07
um-irin-i OJv.l00
um-iwö OJv.133
um-unus OJv.63
um-yós NJv.183
(h)-um-yus OJv.183
undan NJv.lll,
~a 1 . 1 57
unda!)-unda!J-an
OJv.111
qunda!) Snd.157
qundan-qunda!)
TBt.157
qundaq Snd.156
undor Mal.97
undór NJv.97
qunduh Snd.157
undur OJv.97
qundur NgD.,Snd.97
un<;la!) NJv.157
un<;lö NJv.156
un<;lóh NJv.157
un<;löh NJv.157
uni OJv.,NJv.99
quniq Snd.99
unjor Mal. 189
un6s NJv.63
(h)unos Mal.63
untu NJv.38
unus-i Sm.63
u!Jkal NJv.132
u!Jkel Mal.194
u.!J kê 1 N J v • 1 94

qU!Jkil Snd.194
qu:pa Tag.67
upah NJv. ,Mal.67
qupah Snd. ,OJv.67
qura Fi.150
urab NJv. 142
qurab Snd. 142
ura!J NJv.151
qura!J Snd. 163
qura!J sarereaq
Snd.42
urap Mal. 142
urat Mal.163
qurat Snd.163
urép NJv.151
qu:riq Tag.53
uróg NJv.1l2
u ro p Ma 1 . 11 7
uróp NJv.117
qurug-an Snd.112
qurup TBt.,
Snd.117
uso Sm.103
usóq NJv.165
qusuk Snd.Cian.165
qutah Snd.190
uta!) NJv.170
(h)uta!) Mal.170
utaq NJv . ,Mal. 120
utak OJv.,NJv.120
qutH Snd. 120
quto Fi.120
quu Sa.70
ququ To. ,Fu.89
uva Mer.134
quvi Fi .191
uwan NJv.134
(u)wa!) NJv.132
uwi NJv.191
(h)uwi OJv.191
uyah NJv.84
quyah Snd.84
uyóh NJv.75
uyuh OJv.75
quza Fi. 111
qu~u Fi.172

vai To. ,Fu. ,Sm.
165,Fi.163
vai=bai Mer.214
vaka-rara-kombi
Fi. 157

vale Fi.90
valu Mer.94,
Fi .101
vana Fi.116
vandra Fi. 152
va!)ga Fi.136
veli Fi.125
vesi Fi.127
via Fi .126
vili Fi.56
v-osa Fi.117
votu Fi. 126
vOiota Fi. 102
vua Fi.127
vuat-a Fi.119
vula Fi.129
vuni Fi.99
vu~u Fi .127

wä OJv.124
wai OJv.165
wakól NJv.128
wakulOJv.128
wala!J OJv.,NJv.128,
Snd.219
waléq NJv.128
walils OJv.128,
Snd.219
walas-an NJv.128
wali NJv.94
wali-wali NJv.94
walik OJv.128
walikat Snd.139,
NJv.130
walikat-an OJv.129
walira!J Snd.212
waliwis OJv.124,
Snd.218
walu Fi.84
wa 1 uy O·J v • 94
wani NJv.52
w3:ni OJv.52
waniq Snd.212
wanté.!) NJv. 128
wa!) kay OJv. 91
wa!)ke OJv.91
wa!)ké in
sawan wa!Jké NJv.91
wa!)ón NJv.130
wa!)un OJv.130
warah NJv.124,
Snd.218

wara-i Fi.84
warakOJv.150
waraq NJv.150
wa rÓ!J NJv. 124

287

waru!) Snd.218
waru!J-waru!J OJv.124
wasah OJv.185,225
was-kito NJv.121
wasOh NJv.185
wasoh NJv.185
wasuh OJv. ,Snd. 225
wa til s NJ v. 1 24 ,
Snd.218
watilk OJv.131
wa töq NJ v. 1 24
watu OJv.,NJv. 128
watuk in
api-watuk OJv.124
wa-wa!)un-an Snd.219
waya!) OJv.,NJv.129,
Snd.219
wayu NJv.86
wayuq Snd.Bad.215
we OJv.83
wé in
wédan NJv.165
weh OJv.181
weli Sa.83
wèn NJv. 180
wèni NJv.180
were Bug.208
wét NJv.129
wè-wèh NJv.126,
180
wèwèh-an NJv.126
waas OJv.126,162
wa~aq NJv.125
waha!) OJv.132
walah NJv.125
walatJ OJv. ,NJv.
130, Snd.219
walas OJv.,NJv.125
Snd.218
walét NJv.125
wali OJv.125
wali hara!) OJv.125
wal ira!) NJv.52
w(a)liro NJv.55
walbt NJv.125
walut OJv.125
Wana!) OJv •• NJv.125
Snd.218
wantés NJv.193

wa!)és NJv.129
wasi OJv.,NJv.127
wata!J OJv. ,NJv.126
watis OJv.193
watu NJv.40,126,
OJv.126
watuq Snd.40
(wa)walas NJv.128
wa-wanan NJv.125
wilah OJv.,NJv.126,
Snd.218
wila!) Snd.,NJv.130
wilat NJv.125
w-in-eh OJv.126,180
winéh NJv.126
winèh NJv.126
win i OJ v. 131
winih OJv.126
w-in-ila!) OJv.130
wino!) OJv.62
winö!J NJv.62
winta.!) OJv.131
w-in-uni OJv.99
w-in-u!Jkus OJv.190
wiré!J NJv.126
wi ré!) kuné!}
NJv.126
wi rè!) NJv. 126
wirè!) kuné!J
NJv.126
wiséq NJv.129
wisik Snd.219
wit-an OJv.129
wlas OJv. 125
wli hapu OJv.125
wlikat NJv.130
wöh NJv.127,162,214
wok OJv.64
wölu NJv.84
WÖ!} NJv. 163
wóq NJv.161
wöq NJv.64,212
wör NJv.124
wös NJv.126,162
wötNJv.1l9
wöwö NJv.125
wö-wö NJv.124
wrat OJv.219
wudal NJv.110
wuqug OJv.154
wuhaya OJv.176
wük OJv.161

wukér NJv.l03,127
wukir OJv.l03,127
wuku OJv. ,NJv. 127
wulan OJv.,NJv.129
wu 1 i in
sa-wuIT NJv.127
wulih OJv.127
wulóh NJv.127
wulöh NJv.127
wulu OJv.,NJv.129
wuluh OJv.127
wu!)kal OJv.,NJv.132
wu!)kóq NJv.65
wU!Jkós NJv.190
wU!Jkuk OJv.65
wU!Jsu OJv.68
wU!Ju NJv.127
wU!Jü OJv.127
wuri OJv.,NJv.150
wuri -wuri NJv. 150
wuriq-wuriq
Snd.222
wusu NJv.127
wusü OJv.127
wuta OJv.130,
Bug.208
wutaq Snd.130
wutö NJv.130
WUWÓ!) NJv.190
WUWU!) OJv.190
wuyah OJv.84
wwah OJv.127
wwalu OJv.84
wwa!) OJv.163
wwara OJv.84
wwas OJv.126,162
wwat OJv.1l9
wway OJv.165
wwaya OJv.84
wwit OJv.129
wyah OJv.126

yali Fi.185
yana-yana Fi.99
ya~ in
ka-y~-an Mad.224
ya!) Mal. 170,
Snd. ,NJv. 224
yara!)-i Fi.187
yatu Fi.l05
yaza Fi.186

yuyu NJv.89

~ava Fi.82
~ina Fi .164

288

289

Additional notes on the *S : *b distinction and new hypo­

theses regarding the reflexes of *w and ·Sl

Shortly af ter the completion of the preceding pages

received a copy of D. J. Prentice's paper "Vet another

PAN phoneme?" in which he also suggests the reconstruction

of two labial stops. namely *S and ·b. instead of Demp­

wolff's single *b. Prentice compares Javanese (Jav.). the

Kadazan dialect of Coastal Dusun (Kdz.). and the Timugon

dialect of Lowland Murut (Tmg.). Kadazan and Timugon "are

both members of the ldahan group of languages spoken in

Sabah and have close affinity to languages spoken in the

Philippines and northern Celebes. They are representative

of the two main subgroups of the ldahan languages.

respectively Dusunic and Murutic." (p. 1)

Prentice reconstructs ·S and ·b to account for the

correspondences shown in the following table:

lnitial position

·B

lntervocalic position

*S

·b

Postnasal position 2

*S

*b

Tmg.

b/~

b

w/~

b

b

b

Kdz.

v

b

v

b

b

?

Jav.

w

b

w

b

b

b

290

In Timugon initial *B disappears af ter a CV-prefix:

e.g., * BaRqat, Tmg. bagat 'weight', ma-agat 'heavy'. Inter­

voeal ie * B disappears in Timugon preeeding or following u

and in the environment a •.. i: e.g., *luBan, Tmg. luaD

'hole' and * RaBii(h), Tmg. m'aiq 'evening'.

Examples illustrating the *B: *b distinetion and

eited by Prentiee are the following 3 :

*B-: * Bulan, Tag. buwán, OJv. wulan, NJv. wulan,

ram-bulan, Mal. bulan, Kdz. vuhan, Tmg. bulan 'moon'.

*-B-:*laBan, Tag. lá:ban 'to fight', OJv., NJv.,

Mal. lawan, Kdz. havan, Tmg. lawan 'rival, opponent'.

*-(m)B-: *tu(m)Buq, Tag. tubóq 'grow', OJv. tuwuh

'body, growth, life', NJv. tuwóh 'grow', Mal. tuboh 'body',

tumboh 'grow', Tmg. -tuuq 'grow'.

*b-: *baDal, Tag. biDi 'deaf', NJv. ba!)al 'headaehe',

Mal. banal, Kdz. bODo, Tmg. bo!)ol 'deaf' .

*-b-: *tabus, Tag. tubós, OJv. tabus, NJv. tabós,

Mal. tabos, Kdz. tobus, Tmg. -tabus (perhaps loan from

Malay) 'to redeem'.

*-(m)b-: *la(m)ban. Tag. libi!) 'grave', NJv. laba!)

'aqueduet, irrigation' (perhaps not eognate), Mal. lamba!)

'wheel-rut'. Kdz. hobo!), Tmg. lobo!) 'grave'.

Prentiee proposes ambiguous reeonstruetions with

-(Bb) whenever the posited eognates have the reflexes

shown in the following table:

Initia1 and inter-

voca1ic position

(1)

(2)

(3)

(4)

Intervoca1ic position

(5)

(6)

Tmg.

b

b

b-,-w-/~

b-,-w-/~

w/~

w/~

Examp1es are the fo11owing:

Kdz.

b

b

v

v

b

b

Jav.

w/b

w

w/b

b

b

w

291

(1) • (Bb)a!}kay, Tag. ba!)káy, OJv. wankay, NJv. wa!)ké,

ba!Jké, MaL, Kdz., Tmg. ba!)kay 'corpse';· 13(Bb)iq, Tag.

lab; 'excess', OJv. 13wih 'excess, superior', NJv. luwéh,

13béh (the latter is probably a loan from Ma1ay), Mal. 13beh,

Kdz. hobiq 'more', Tmg. -labiq 'overflow'.

(2) ·(Bb)uRuk, Tag. bugók 'rotten', OJv. wük, NJv.

wóq 'smelling, fou1 odor', Mal. buroq 'decayed', Kdz.

b-in-uuk, Tmg. buuk 'add1ed egg'; ·ta(Bb)H, OJv. tawilk,

twH, NJv. tuwH 'to stab, pierce through', Mal. tebaq (-e­

irregu1ar; perhaps not cognate)4 'to chop, hack', Kdz.,

Tmg. -tobok 'stab'.

(3) • (Bb)a!)un, Tag. bá:!)on 'erected', OJv. wa!Jun

'build', ba!)un 'stand up', NJv. wa!lón 'shape, form',

ba!)ón 'build', Mal. ba!)on 'rise, raise', Kdz. a-va!Jun,

Tmg. ma-a!)un 'become, create'; ·i(Bb)aq, Tag. qibá

'different', NJv. ébah 'move', éwah 'change', Kdz.

292

t-iva-n, Tmg. iwa-n 'parent-1n-law'.

(4)* (Bb)alay, Tag. bá:hay 'house', OJv. bal~y 'hall',

NJv. balé 'ber 'I', Mal. balay 'hall', Kdz. v-in-ahay 'bees­

nest', sam-bahay 'live in one's fiancé's house', Tmg.

walay 'house'; * Ra(Bb)ut, Tag. gá:bot 'tear away', NJv.

rabót 'lift up, out', Mal. rabot 'tear away', Tmg. -a ut

'carry, convey' (loss of R- irregular; perhaps not cog-

na te) .

(5) *tu(Bb)a, Tag. tu:ba, NJv. tubö, Mal. tuba, Kdz.

tubo, Tmg. tuo 'fish-poison'.

(6) *(Bb)a(Bb)a, Tag. babá 'carry on the back', OJv.

wawa, NJv. wöwö, Mal. bawa 'carry', Kdz. -babo 'carry on

back or shoulders', Tmg. lim-bawo 'shoulder' (possibly not

cognate).

Prentice feels that his evidence "strongly suggests

the presence of a voiced fricative series" (p. 35) in PAN

of which *B 1s posited to be the bilabial member (the velar

one being *R). He thus puts forth a hypothesis as to the

phonetics of this proto-phoneme, just as I do on p. 210

where I suggest that PMJ B might be taken to be a voiced

bilabial unaspirated stop (*b being the aspirated counter­

part). There seems to be little doubt about *B being

labial, but the d1fference in the interpretation as to it

being a fricative (Prentice) or a stop (Nothofer) indicates

that Dyen is correct when he says that one should be

cautious about the phonetics of proto-phonemes at this

293

time: " ... the determination of the phonetic nature of a

proto-phoneme depends increasingly on the subgrouping as

the phonetic variation of the correspondences increases.

Since the subgrouping of the Austronesian family still is

in large part indeterminate, particularly at the highest

levels, it is perhaps incautious to attempt to deal with

the phonetics now whenever the phonetics of the reflexes

show great variation, except in the most tentative way."

(Oyen 1971:23)

Whatever the exact phonetic nature of *B, one might

tend towards Prentice's hypothesis of interpreting it as

PAN, since a large number of languages shows that a

distinction between *B and *b is necessary. However, one

should always keep in mind that ihe reconstruction of *B

in addition to *b has to be posited to account for corres­

pondences which - so far - have only been found in West­

Indonesian languages. This *B can perhaps be considered to

be a member of an additional consonant series of which *0

is another member. The reflexes of • 0 are closely patterned

with those of *B.

Prentice and I agree in the reconstruction of the

*B : *b distinction in 30 of 54 comparable instances. Com­

plete disagreement appears in only two instances for which

Prentice reconstructs *b and I reconstruct *B. In two in­

stances Prentice reconstructs *b and I propose ambiguous

reconstructions with ~(Bb), and in twenty instances

294

Prentice proposes an ambiguous reconstruction with

*(Bb) and I that of *B. Comparing the criteria which

lead to ambiguous reconstructions, one notes that one

of the main reasons leading to the last type of

divergent reconstructions is to be found in the

difference of interpretation of the Javanese evidence.

Prentice treats the Javanese evidence as inconclusive

and reconstructs *(Bb) whenever Old and/or New Javanese

has (have) a doublet, one member exhibiting w, the

other exhibiting b, whether Idahan (=Kadazan and Ti­

mugon) exhibits the reflex of *B or *b. I reconstruct

*B whenever Old and/or New Javanese has (have) a

doublet, whatever the reflex in the other languages.

Prentice and I agree in the reconstruction of * B

and *b in the following instances:

*B: *BahuR 'mix'

*Bajaq 'i nform'

*Balas 'repay'

*Baliw 'change'

*BaRa(h) 'ember'

*BaRqan 'molar,5

*Batu 'stone'

*Bauk 'chin whiskers'

*Bana!) 'win'

*BaRqat 'heavy'

*Buaq 'fruit'

*BuBun 'roofri dge'

*Buku 'knot'

*Bulan 'moon'

*Bulu 'hair'

*aBuh 'ash'

*iB3R 'appetite. saliva'

*luBan 'hole'

*quBan 'grey hair'

*Ra(m)Bun 'cloud'

*saBu!) 'cockfighting'

*ta(m)BaR 'antidote'

*tu(m)Buq 'grow'

*b: *bawan 'onion'

*bi bi 'duck'

·binkuk 'crooked'

*butbut 'pl uck'

*t3(m)buk 'pierce'

*t3bas 'cut down'

295

Let us now consider ·w. The Kadazan reflex of this

proto-phoneme is w in initial and intervocalic position and

the Timugon reflex is b or ~ (the latter af ter a CV-prefix)

in initial position and w in intervocalic position.

296

The Sundanese reflex of what has hitherto been re­

constructed as intervoca1ic *w is not on1y w as stated on

p. 84. but we a1so find nc or competing forms. one exhibiting

w. the other exhibiting nco

Sundanese has w as reflex of PAN intervoca1ic w in

the instances presented below:

(1) *awak. TBt. ak 'backbone'. OJv. awak. NJv. awaq

(l). Mal. awaq. Snd. qawak (l). Mad. abäq (l) 'body', Fi.

1-ewe 'f1esh. content'.

(2) *awan. TBt. aoa9' OJv .• NJv .• Mal. awa9-awa9' Snd.

qawa!)-awan. Mad. bän-abä9 'atmosphere'. Mer. avana 'rain­

bow'. Fi. yawa 'distance' .

(3) *bawan. Tag. bä:wan 'gar1ic'. TBt. baoan. NJv .•

MaL. Snd. bawan. Mad. bhäbä!) 'onion'.

(4) *lawas. TBt. laos 'still'. OJv. 1awas. NJv.

1awas (l). Mal. 1awas. Snd. 1awas (l) 'to last long', NgD.

lawas 'a long time ago'. Mer. lava 'without interruption' .

(5) *i'iawa. Tag. qu-nä:waq 'consideration'. NJv.

nöwö. r~al. nawa. Snd. nawaq, Mad. nabä 'soul'. To .• Fu .•

Sm. ma-nava 'to breathe'.

(6) *tiwas. Tag. tiwas 'be fau1ty'. OJv .• NJv. tiwas

'to perish'. Mal. tewas 'being worsted'. Snd. tiwas 'to

perish'. Mad. tèbäs 'accident. disaster' • NgD. tiwas

'guilty'. Fi. ndewa 'contagious'. To .• Fu. ma-tsiva. Sm.

ma-tiva 'unhappy. poor'.

297

Sundanese has -nc- as reflex of PAN intervocalic w

in the following instanees:

(7) ·lawaq6, Tag. lá:wa, lawa-lá:wa, la-lá:waq, Mal.

lawa-lawa, Snd. lancah, Mad. labá-labá 'spider, web'.

(8) ·sawa, Tag. sawá, TBt. sa, OJv. sawa, NJv. söwö,

Ma 1. sawa, Snd. sancaq, Mad. sabá 'python'.

In one instanee Sundanese exhibits competing forms,

one with -nc-, the other with -w-:

(9) ·kiwa, Tag. k-al-iwáq, OJv. kiwä, NJv. kiwö,

Snd. kencaq (L), kiwaq (H), Mer. havi-a 'left'.

In two instanees Sundanese has competing forms, one

exhibiting -nc-, the other -w-, as reflex of Oempwolff's

*b or *(m)b. In the first comparison Prentice reconstructs

--B-. He does not consider the second:

(10) *laban (Prentice: -laBan), Tag. lá:ban 'to fight',

OJv., NJv., Mal. lawan, Snd. lawan, lancan, Mad. labán

'opponent, rival'.

(11) ·ra(m)ba, TBt. ramba 'jungle', OJv.
(-)

rawa, NJv.

röwö, Mal. rawa, Snd. rawaq, rancaq, Mad. rabá 'morass'.

Oempwolff proposes no reconstructions for the

following comparisons. In the first instanee Snd. -nc-

corresponds to Malay and Javanese -w- and to Sumenep and

Bangkalan Madurese b. Toba-Batak has -0-:

(12) TBt. ta-raoa!l, NJv. k-rawa!J-an (0), Mal.

ka-rawan' ta-rawan' Snd. ka-rancaD' Mad. S. ka-rabá n,

298

B. ta-rabán 'openwork'.

Snd. -nc- corresponds to Ma 1. -mb- in:

(13) Mal. lamba!) 'depressed of soil; low-lying,

trodden underfoot; = (West-Sumatra) lamban. Also of roots

swelling and becoming soft by long immersion in water',

Snd. Hnca!j-;n 'red and soft (e.g., the feet of s.o. who

has been standing in water for a long time), rotten (of

rice which has been standing too long in water which is too

deep), loose (through water)'.

The following comparison probably is to be associa­

ted with Sanskrit kutumburi, kustumbart 'coriander-seed'.

Snd. -nc- corresponds to TBt., NJv., and Mal. -mb-:

(14) TBt. katumbar, NJv., r1al. katumbar, Snd.

katuncar 'coriander-seed'.

The data presented above can be accounted for by

treating Snd. w as the reflex of intervocalic *w

[(1) - (6)] a n d Sn d. n cas th ere f 1 ex 0 f * wor * B aft er

a nasal and - perhaps - before *a [(7) - (14)] 7. It is

difficult to determine from this data alone whether the

latter part of this hypothesis, namely that *-Nw- or *-NB­

became Snd. nc only before *a, can indeed be maintained,

but other evidence which will be given below tends to

support it. An unambiguous reconstruction with ·w or *B

can only be posited in case Tagalog and/or Toba-Batak

have a cognate and this cognate has a single intervocalic

consonant, since these languages do not merge *-w- and

299

*-B-. We thus do not change reconstructions (1) - (6), but

change reconstructions (7) - (11) to: (7) *la(N)waq,

(8) ·sa(N)wa, (9) * ki(N)wa, (10) *la(N)Ban, and (11)

*ra(N)(wB)a. For comparison (12) we reconstruct

*ka-ra(N)(wB)an and *ta-ra(N)(wB)an, for (13) * laN(wB)an'

and for (14) *katuN(wB)ar.

We have seen above that Sundanese exhibits competing

forms in three instances: lancan/lawan, rancaq/rawaq, and

kencaq (L)/kiwaq (H). With regard to the first two instances

two hypotheses are possible concerning the origin of the

occurrence of these competing forms: either the member of

the doublet which has -w- is treated as a borrowing from

Malay or Javanese and the other member is treated as in­

herited or both are treated as inherited, the member which

has -w- being treated as continuing the member of an

original doublet which had *-B- (in the case of (10» and

*-(wB)- (in the case of (11», the other member being

treated as continuing the other member of the original

doublet which had *-NB- and *-N(wB)-, respectively. With

regard to the third instance it appears that the high word

kiwaq should be considered a borrowing from Javanese, given

the fact that Javanese has a word of identical shape and

meaning and that about three-fourth of the Sundanese high

words can be interpreted as borrowed from this language

(see p. 44).

This new hypothesis which argues that ·w and *B

300

af ter *N and before *a became Snd. -nc- would make a re­

consideration of some of my PMJ reconstructions with *-mB­

necessary, if we regarded * N as representing the nasal * m.

In the PMJ reconstructions *lamBat, *kumBa~, and *timBaq

the Sundanese or the Madurese forms would have to be con­

sidered borrowings. If we maintained the reconstruction of

*-mB-, the Sundanese form exhibiting -mb- would have to be

considered a borrowing, since we would expect Snd. -nc- as

its reflex before * a. If, on the contrary. we reconstructed

*-mb- in these instances, the Madurese form exhibiting -mb­

would have to be considered a borrowing, since the regular

reflex of *-mb- is Mad. -mbh-.

The Sundanese reflex of initial *w is not only ~, but

we also find w or c. In my treatment of the PMJ semivowels

on p. 83 I reconstruct *w l - and *w2- and take them to dis­

appear in Sundanese. I now tend towards the hypothesis that

*w l - became wand that ·w2- disappeared. However. the

evidence leading to this new hypothesis is far from solid:

*w 1 -: (1) * w 1 a 0 a, Tag. wa la q. TB t. s 0 - a d a 't her eis

not', OJv. wwara 'there is'. NJv. bra 'there is not'. Ma1.

ada 'there is'. Snd. waraq 'to take place, realize', e.g.,

moal waraq nikah qay;naq 'there will be no wedding today',

Mad. b&cJ&(h) 'there is'.

There are only two more instances in which the

Sundanese form with w- cannot be explained as a borrowing

301

from Javanese. However, in both cases the imperfect

meaning-fit raises doubts as to whether we have a cognate

relationship. Dempwolff proposes areconstruction with

·w- for the first comparison:

(2)*w l aRi, TBt. ari 'day', nattu-ari 'yesterday',

NJv. udan wé-wé 'rain while the sun is shining', Mal.

(h)ari 'day', mata-hari 'sun', Snd. wa-wari-an8 in pestaq

wawarian 'after-celebration, extra-fète, feast which

finishes off a big feast', Mad. arè(h) 'day'.

(3) ·wliat, NJv. wèt-aké 'keep, preserve, conserve',

Snd. wiat 'deposit, (en)trust'.

·w2-: (4) ·w2aya, OJv. wwaya, Snd. qayaq 'there is'.

(5) *w 2uyaq, NgD. uyah, OJv. wuyah, NJv. uyah (L),

Snd. quyah, Mad. buH 'salt'.

Dempwolff's initial *w became Snd. c in:

(6) ·waiR, TBt. aek, OJv. wai, wway 'water', NJv. wé

in the compound wéda!) 'warm, hot water', Mal. aer, Snd. caiq

Mad. aè!J 'water', NgD. aer-mati 'mud', Fi. wai, Sa. wei,

To., Fu., SIl'. vai 'water'.

Not only Dempwolff's initial • w, but also Dempwolff's

initial *b (generally Prentice's ·B) became Snd. c in some

instances:

(7) ·bahaq (Prentice: ·Bahaq), Tag. baháq, OJv. wah,

NJv. wa-wah-an, Mal. bah, Snd. caqah, Mad. báqá 'flood',

U. haa 'spring tide'.

(8) *ba!)kudu, Tag. ba!)kü:ro, TBt. bakkudu, Mal.

bankudu, ma!)kudu, Snd. ca!)kuduq, Bal. wu!)kudu, NgO.

mlnkudo 'kind of Morinda'.

302

(9) *binay, ba-binay (Prentice: *(Bb)inay,

(Bb)a(Bb)inay), OJv. wini, bini, NJv. bini (B), Mal. bini

'woman', Snd. ca-weneq (l) 'virgin', a1so: 'maid',

be-beneq 'fiancée', Mad.Kang. bá-bineq-an, Bug. wa-wine,

Mak. ba-ine, Sm. ma-fine, To., Fu., Sm. fa-fine 'wife'.

(10) ·bani(r). Mal. baner 'buttress-1ike projection

from a tree-trunk', Snd. cani r 'root-projection, projection

on or at the root of a tree', NgO. baner' buttress-1 He

projection from a tree-trunk'.

(11) ·bari!)in, TBt. bari!)in, OJv. wari!)in, NJv.

wri!)én, Mal. bari!)en, Snd. cari!)in, wari!)in 'Ficus benja­

mi na' .

(12) ·bata'] (Prentice: • Batan)' TBt. batalJ 'trunk',

OJv. wata!) 'stick, trunk', NJv. wata!) 'long stick, po1e'

(0), 'lying tree-trunk' (0), Mal. bata!) 'trunk', Snd.

catalJ in cata!) kaiq 'tree-trunk stripped of its branches

and 1ying on the ground', NgO. bata!), Mer. vatana 'tree­

trunk' •

Oempwolff proposes no reconstruction for the fo110wing

comparisons in which we find identica1 initia1 corres­

pondences:

(13) Mal. bayor, Snd. cayur 'Pterospernum javanicum'.

(14) Mal. ba1u10q, balo1oq, Snd. caruluk, Mad.B.

303

bá1u1uq 'fruit of the sugar-pa1m'.

In (8) on p.302 and in (3) on p.308 Ma1ay has com­

peting forms, one with an initia1 b, the other with an

initia1 m, matching a Sundanese form with initia1 c. In

the fo11owing comparison Ma1ay and Javanese m matches

Snd. c-:

(15) NJv. tamigi (metathesis), Mal. matigi, mantigi,

Snd. cantigiq wUnuq 'Vaccinium varingifo1ium'.

We on1y find a Javanese and a Sundanese cognate in

the fo11owing two comparisons:

(16) NJv. wa~bq 'be11y, stomaeh', Snd. caduk' (Vl)

'excrement, be11y, intestines', wa-waduk 'excrement,

rectum' .

(17) NJv. wa~as, pa~as, Snd. cadas 'sandstone, rock'.

The comparisons 1isted be10w are to be treated as

doubtfu1 cases because of the imperfect meaning-fit:

(18) OJv. a-bangun 'to compete', am-ban~un 'to equa l' ,

NJv. ban~óD-bancJbn (0) (0) 'one after the other, at the

same time', Mal. bandon 'twin, dup1icate', Snd. candu!)

'to take a second wife', ban dUn 'one af ter the other',

banduu-an 'do together'.

(19) Mal. baon 'catfish with venomous fins', Snd.

eau!), baun 'name of a ri ver-fi sh' .

(20) OJv. baham, NJv. baham, bam 'molar' , Mal. baham

'to chew', Snd. cah;m (l) 'mouth', bah;m (Vl) 'put in

mouth' .

304

From the data presented above we conc1ude that one

can maintain the reconstruction with ·w1- in (1) - (3)

and ·wZ- in (4) and (5). We a1so conc1ude - considering

our hypothesis with respect to the origin of Sundanese

intervoca1ic nc - that Sundanese initia1 c in (6) - (15)

should probab1y be treated as a reduced nasa1 cluster re­

flecting a prenasalized ·w- or ·B_ 9 . In all instances the

following vowe1 is ·a. However. we do not reconstruct a

nasal cluster in this position. since we can put forth the

hypothesis that Snd. c- arose from a nasa1 cluster which is

not original. So. for example. one cou1d argue that. when

postnasa1 medial ·w and·B became Snd. c. the combination

of a preceding morpheme with a final nasal. e.g. an. and

a base with initial ·w or· B wou1d be common. Since ·w or

·B is postnasa1 in the sequence • ... !)+base. it is super­

ficia11y indistinguishable from a base with inherited c

(from ·c). The following analogy could take place:

••.• !)+cbase : • cbase as •... nwbase : • x or * ... !)+Bbase :. x.

At the time this change occurred there probably existed a

large number of competing forms. one exhibiting C-. the

other exhibiting w (from *w-) or b- (from *B-). In some

instances the member with c- has replaced the other member

(e.g .• caqah). in other instances both members have been

retained. only their meanings diverging (e.g .• cah;m.

bah;m). and in stillother - unrecoverable - instances the

member with b- has replaced the other member.

305

We thus maintain Dempwolff's reconstruction with *w­

in (6), but change Dempwolff's *b- in (7) - (12) to *B-:

(7) *Bahaq, (8) *Bankudu, (9) *Bin3y, Ba-Bin3y, (10)

*Bani(r), (11) *Barinin, and (12) *Batan. For (13) - (15)

we reconstruct: (13) *Bayu(r), (14) *Baluluk, and (15)

*Ba(n)tigi.

For (16) and (17) we reconstruct *(wB)-, because

- so far - we have not been able to find a cognate in a

language which does not merge *w- and *B-. If we were to

find a cognate which pointed towards areconstruction with

*B, the Sundanese form wa-waduk in (16) would have to be

considered a borrowing from Javanese, since *B- became Snd.

b. The reduplication must then be posited to have occurred

at a later stage of Sundanese. However, if we found a cog­

na te which pointed towards areconstruction with *w-, the

Sundanese form would have to be considered ambiguous, since

it could either be interpreted as a loan from Javanese or

as an inherited form, given the fact that we have posited

that Snd. w- is the reflex of non-prenasalized *w-. We

reconstruct: * (wB)aQuk and *(wB)aqas.

No reconstruction is proposed for comparisons (18) -

(20) because they are doubtful instances.

Snd. be-beneq in (9) can be explained as a redup­

licated form. The reduplication must have occurred at a

stage of Sundanese at which *-B- had already become Snd. w.

Otherwise, we would expect Snd. * be-weneq.

306

The Madurese form comparable to those cited in (10)

is katumbhár 'coriander-seed' which, however, is treated

as a loan from Malay or Javanese, since ·w and ·B regular­

ly became Mad. b.

The Sundanese form with w- in (11), namely wari~in,

is considered a loan from Javanese, since initial non­

prenasalized ·B became Snd. b.

The initial p in the New Javanese form pa~as in (17)

can be explained as being the result of an analogical

change.

In the following comparison Sundanese has competing

forms, one exhibiting initial and postnasal b, the other

initial and postnasal c. We reconstruct initial and post­

nasal ·B: ·BalinBin, TBt. balinbin 'Averrhoa', NJv.

blimbén 'the belimbing-fruit', blimbi~-an 'edged, ridged',

Mal. balimbe~ 'ridged longitudinally', buah balimben

'name of the fruit of the Averrhoa bilimbi. As a plant-

name balimben covers among others: Averrhoa bilimbi,

A. carambola', Snd. calincin 'Averrhoa', buah calincin

'unridged fruit of a kind of Averrhoa, rarely eaten', buah

balinbin 'ridged fruit of a kind of Averrhoa, generally

eaten'. In the Kadipaten-area buah caliDcin is the ridged

fruit and buah balinbin the unridged fruit. Mad. bhálinbhi9'

bhálimbhin 'Averrhoa' is treated as a loan from Javanese

or Malay.

307

The postnasal c in Snd. calinci n will have to be

explained as the result of an assimilation to the initial

c, if we want to maintain the hypothesis that postnas~l

·B became Snd. c only before *a.

In a number of instances Malay has doublets, one

member of which has an initial vowel or b, while the other

member has an initial c, matching a Sundanese form with

initial c. This evidence, although it is sparse, could be

taken as pointing towards a hypothesis similar to that

which is proposed for Sundanese. While initial ·w became

Malay h/~ and initial *B became b, prenasalized initial ·w

and *S before *a may have beéome Mal. c. The evidence is

the following:

(1) Malay has a form caer 'diluted, watery (of

viscous things)' besides aer 'water' as continuation of

·waiR. This form with c- cannot be treated as a loan from

Sundanese. since the Sundanese form exhibits the loss of

final *R 10 . Furthermore, also Jakarta-Malay has a form

which exhibits c: èn-cèr 'thin and watery'. Note that in

this instance c occurs af ter a nasal.

(2) Mal. banar 'a climber, Smilax species', canar

'a plant, gen. for Smilax species', Snd. canar 'a tree

lying on the ground', Mad. bánar, ~áun bánar 'Smilax

species (Liliaceae)'. In this case the Malay form with c­

could be explained as a loan from Sundanese.

(3) In the following comparison Dempwolff and

Prentice reconstruct *b-:

308

* 11 banku(q)an ,Tag. bankuan-bundok 'Pandanus dubius',

Mal. ba!)kua.!), mankua!) 'Pandanus atrocarpus'; we also find

Mal. ca!)kuan 'Chisocheton glomeratus or Dracontomelum

mangiferum', Snd. ca.!)kuan 'name of a kind of reed from

which things like baskets are made. lts leaves are used

for the packing of aren-sugar', NgD. ba!)kuan 'kind of

reed', Mer. vakuana 'Pandanus'. The Sundanese evidence

leads to areconstruction with *B-. It is not clear whether

the Malay form with c- can be associated with these forms.

It seems, however, that all these forms are not directly

associable with Mal. sankuan' Snd. bankuan' NJv. baDkbwa!),

and Mad. b!!)köwa9 'yam-bean'.

There is one instance in which both Malay and Sunda-

nese have competing forms, one with -w-, the other with

-nc-. Dempwolff reconstructs *-w-:

(4) *kawaq, Tag. k!:wa 'saucepan', OJv. kawah 'pan',

NJv. kawah 'crater', 'pot' (D), big cooking-pot' (0), Mal.

kawah 'vat, cauldron, crater', kancah 'a narrow-mouthed

cooking-pot for boi1ing rice', Snd. kawah 'a big and deep

hole', also: 'crater', 'big cooking-pan', kancah 'a big

iron pan', NgD. kawah 'pan'. The Malay form with -nc­

could be considered a loan from Sundanese, the Sundanese

form with -w- a loan from Malay. The Sundanese evidence

suggests the reconstruction *ka(N)waq.

In the light of this data one might suggest in a

most tentative way that in the followillg instance Mal.

-c- represents a reduced nasal cluster, given the fact

that it matches NJv. -w-: NJv. bawa!), Mal. (a)mbacan

'Mangifera foetida' . We tentatively reconstruct

·ba (N) (wB)a!).

309

Not only Malay, but also Javanese has doublets, one

member of which has -w-, while the other has -nc-. In the

following instance Javanese has a low word exhibiting -w­

and a high word exhibiting -nc-. Sundanese also has com­

peting forms, one with -W-, the other with -nc-. The one

with -w- is marked by Coolsma as a loan from Javanese. It

is interesting that the form with -nc- is a high word. As

pointed out earlier, Sundanese low words generally contain

inherited reflexes as opposed to high words which generally

contain reflexes associated with loan words. We thus find:

NJv. réwaD (L) 'companion, after-birth, help s.o.',

rénca!) (H) of ba tór 'servant', (H) of réwa!) 'compani on' ,

Snd. rewa!); renca!) (H) of batur 'servant, companion, ad­

herent'. In this case the Javanese form with -nc- could be

taken to be a loan from Sundanese, whereas the Sundanese

form with -w- probably is a loan from Javanese as indicated

by Coolsma. We tentatively reconstruct ·ri(N)(wB)aD.

Two comparisons seem to argue against our hypothesis

that prenasalized ·w and ·8 became Snd. c- and -nc- only

310

before *a:

OJv. w-in-uruk 'to be instructed', NJv. wuruk-an

'education, teaching, instruction', Snd. wuruk 'in­

struction'. Sundanese also has curuk 'index-finger' which

might be considered cognate with the other forms.

New Javanese and Sundanese have a doublet, one

member of which exhibits -b-, while the other exhibits

-nc- in:

NJv. obor, oncor. Snd. qobor, qoncor 'torch'.

It is apparent that the evidence presented here with

regard to prenasalized *w and *B is not entirely solid.

Questions arise with regard to what kind of nasal precedes

these two proto-phonemes. We leave the question open by

reconstructing *N. Comparison (14) seems to suggest that

in this instance at least the nasal probably was *m, because

it can be associated with Sanskrit kutumburu, kustumbart.

Furthermore, it is not entirely clear, whether prenasalized

*w and ·B became Snd. c only before * a. We also will have

to further investigate, whether this particular change can

be posited to have occurred in Malay and perhaps also in

Javanese or at least in dialects of these languages as

we 11.

311

FOOTNOTES

lThe significance of the asterisk will vary from the
equivalent of PAN to PMJ.

2prentice does not cite any reconstruction with *-mB-.
--mb-. or *-m(Bb~. but only reconstructions with an optional
nasal. i.e. with *-(m)B- or *-(m)b-. This optional nasal is
never reflected in the Idahan languages. We know of the
postnasal reflex of *B and *b in Kadazan and Timugon only
through forms which have a prefix ending in a nasal: e.g .•
*Buku. Kdz. vuku 'knuckle, knot in wood'. tim-buku 'hair­
bun'. Tmg. buku 'knuckle'. tim-buku 'knot'; *bawan, Tmg.
am-bawan 'onion'.

3All comments included in parentheses are those of
Prentice.

4The co~nate word probably is Mal. tabaq 'bar used
for stone-breaking', see p. 77.

51 suggest the reconstruction of penul timate * a
instead of -a, see p. 132.

60yen 1953a reconstructs a final vowel: *lawa. We
reconstruct a final q and explain the absence of -q in Tag.
lawa-lá:wa and the absence of -h in Mal. lawa-lawa as
follows. The final *q of a root which became preconsonantal
in a doubling is lost in Tagalog and Malay. By analogy the
final q of the second member of the doubling also disappears.
Tag. lá:wa is areformation from Tag. lawa-lá:wa.

7Snd . -nc- also is the reflex of PAN postnasal c, see
p. 113.

80n p. 83 Snd. poeq 'day' is treated as the con­
tinuation of this etymon preceded by *pa-.

9Snd . c- also is the reflex of PAN initial c. see
p. 113.

lOThese new hypotheses regarding the origin of c­
in Snd. caiq and Mal. caer make the combination of my
PMJ reconstructions *caiR13 and *wlaiR possible. We simply
reconstruct *waiR.

110yen 1953a reconstructs intervocalic q, since he
considers NJv. ba!lkówa!l 'yam-bean' a cognate. Since we
exclude this form from tne comparison because of the poor

meaning-fit. the reconstruction becomes ambiguous. i.e.
the proto-form may have exhibited *hiatus or * -q-.

312

Additional bibliograhy

Besides the works cited in the main bibliography

used the following works for this section:

Dahl, O.C. 1973. Proto-Austronesian. Lund.

313

Encyclopaedie van Nederlandsch-Indië. 1917-1921. 4 vols.

's-Gravenhage, Leiden.

Matthes, B.F. 1859. Makassaarsch-Hollandsch woordenboek.

Amsterdam.

Matthes, B.F. 1874. Boegineesch-Hollandsch woordenboek.

Amsterdam.

Prentice, D.J. 1974. "Vet another PAN phoneme?" Paper

presented at the First International Conference on

Comparative Austronesian Linguistics, Honolulu.

314

ADDENDA ET CORRIGENDA

p. x i , 1. 5 up; Javaans (for: Javans)

p. 16, 1. 7 down; wat ja (for: waca)

p. 49, 1. 13 down; an-atas (for: a-natas)

p. 49, 1. up; ta 11 öq (for: tellöq)

p. 52, 1. 6 down; new note af ter Snd. tarimaq:

According to Professor Noorduyn 01d Sundanese has tarema.

p. 52, 1. 7 down; an-arima (for: a-narima)

p. 57, 1. 6 up; an-impalJ (for: a-nimpa~)

p. 66, 1. 2 down; man-uru!l (for: ma-nuru!))

p. 83, 1. 6 down; ... disappeared in Sundanese and

Malay.(for: .•• disappeared in Sundanese.)

p. 83, af ter 1ine 10 down; add: It became Madurese b.

p. 84, 1. 9 down; Mad. bujá (for: buyä)

p. 85, 1. 5 down; mangrove (for: mangrow)

p. 86, 1. 3 down; PWI (for: PQI)

p. 86, 1. 14 down; an-an-ami (for: a-na-nami)

p. 91, 1. 7 up; hang rice (for: hand rice)

p. 94, 1. 7 up; new note af ter 01d Snd. apuy: Prof.

Noorduyn never found apuy in the manuscripts. It is 1isted

by Coo1sma on the authority of P1eyte, who -according to

Prof. Noorduyn - is a dubious source. Modern Sundanese

has qapuy in samp;q qapuy 'roasted cassava'. The

expression occurs in the Cianjur area.

p. 95, 1. 5 down; OJv. an-u1uy-i 'to continue',

an-u1i-n-uli (for: OJv. a-nu1uy-i 'to continue',

a-nu1i-nu1i)

p. 102. 1. 10 down; PMJ 1 in ••• (for: PMJ in •••)

p. 102. 1. 6 up; ••• to PAN j. (for: ••• to Dyen's

symbo 1 j.)

315

p. 108. 1. 13 down; •.• to PAN z. (for: ••• to Dyen's

symbo 1 z.)

p. 109.1.1 down; nipah (for: nipa)

p. 109. 1. 13 up; •.• to Dyen's PAN Z. (for: to

Dyen's symbo1 Z.)

p. 112. 1. 11 down; an-agih (for: a-nagih)

p. 124. 1. 10 down af ter *Ba1iBis 96 ; insert: (PHN.

Tag. ba1iw1s 'tea l' : baliwis)

p. 125. 1. 1 down; am-awa (for: a-mawa)

p. 125. 1. 11 down; mam-a1i (for: ma-mali)

p. 125. 1. 11 up; am-a1it (for: a-ma1it)

p. 128. 1. 5 down; ••• in whieh 01d and/or New Java-

nese •.• (for: ••• in whieh New Javanese •••)

p. 128. 1. 12 down; sa-ba1ik-naq (for: sa-ba1ik-na)

p. 130. 1. 7 up; 'to wake up' (for: 'to make up')

p. 132. 1. 13 up af ter baR 2qa U).; insert: Snd. b;h;!J

(L) 'neek'.

p. 132. 1. 8 up; Mal. (h)abes (for: Mal. (h)abis)

p. 132. 1. 2 up; Mad. abu(h) 'ash' • (for: Mad.

abu(h).)

p. 132.1. 1 up af ter NJv. kuwa1; new note: With an

ana1ogiea1 k-.

316

p. 142, 1. 3 down; an-in kab (for: a-niukab)

p. 145, 1. 6 up; ..• for final Q which accordinQ ...

(for: ... for final which ac c 0 rd i n 9 ...)

p. 152, 1. 4 down; am-anc;la m (for: a-man~am)

p. 164, 1. 8 down; man-a kw-a (for: ma-nakw-a)

p. 173, 1. 11 down; Ma 1. dahan (for: Mad. dahan)

p. 176, 1. 9 up; • •. in the orthography. (for: in

theorthography.)

p. 177,1. 5 up; Sm. paqu-sisi (for: Sn. paqu-sisi)

p. 180, 1. 13 down; and the two vowels ..• (for: in

the two vowels ..•)

p. 195,1.

p. 195, 1.

down; man-antan (for: ma-nantan)

up; Mal. bumbon (for: Mal. bumbun)

p. 199, 1. 5 up; man-utuh (for: ma-nutuh)

p. 211, 1. 3 down; Way Lima (for: Way lima)

p. 211, 1. 17 down; The phonemes c and jare frontal

stops, ij is a frontal nasal (for: The phonemes c, j, and

nare frontal stops.)

p. 213, 1. 18 up; the script of the 01d Sundanese

manuscripts ... (for: the traditional Sundanese writing

system ...)

. p. 213, 1. 1 up; and *a contracted .•• (for: and

*acontracted ...)

p. 214, 1. 5 down; *baRah (for: *baRaq)

p. 228, 1. 6 up; insert the Sundanese word for 'guts ':

p;jit.

317

p. 246, between BuDiq, 150 and Buit, 129; insert:

BU9u9, 154

p. 246, 1. 7 up, left column; erase: Bukit, 103

p. 246, 1. 6 up, left column; Buki!, 103, 127 (for:

BUkil, 127)

p. 247, 1. 1 up, left column; erase: bu~ug, 154

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (eciRGB v2)
 /CalCMYKProfile (ISO Coated v2 \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType true
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 340
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 340
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier (FOGRA27)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames false
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 11.338580
 11.338580
 11.338580
 11.338580
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA27 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 340
 /LineArtTextResolution 2400
 /PresetName (Highres_GTB_Flattener)
 /PresetSelector /UseName
 /RasterVectorBalance 0.800000
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 14.173230
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (eciRGB v2)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 340
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 340
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier (FOGRA27)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames false
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo true
 /AddRegMarks true
 /BleedOffset [
 11.338580
 11.338580
 11.338580
 11.338580
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA27 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /ClipComplexRegions false
 /ConvertStrokesToOutlines false
 /ConvertTextToOutlines false
 /GradientResolution 340
 /LineArtTextResolution 2400
 /PresetName (Highres_GTB_Flattener)
 /PresetSelector /UseName
 /RasterVectorBalance 0.800000
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 14.173230
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

