The Hebrew University of Jerusalem

Hittite for Beginners 2010

Yigal Bloch

Declension of Nouns and Adjectives in Hittite

Hittite, like other Anatolian languages, has two grammatical genders: common and neuter (no distinction between masculine and feminine!).

Animate nouns (gods, people, animals) are normally common, while most of the inanimate nouns are neuter. In addition, some suffixes, carrying a specific semantic nuance, define the gender of a noun – e.g., the suffix -a- forms common gender nouns expressing action or result thereof (maniyaḫḫ- = “to rule, administer,” maniyaḫḫa- = “rule, administration”; karš- = “to cut”, karša- = “cut of meat, sector of territory”), and the suffix -an- forms neuter gender nouns of the same semantic category (naḫḫ- = “to fear,” naḫḫan- = “fear”; mudai- = “to remove,” mudan- = “garbage”). However, when beginning the study of Hittite, it is best to learn each noun’s gender by heart or look it up in a dictionary.

Hittite nouns can be singular or plural and have 9 grammatical cases (expressing the syntactic function of the noun in a clause). The case endings in are the following:

	Common
	Neuter

	Case
	singular
	plural
	singular
	plural

	Nominative
	-š [rarely -Ø]
	-eš [later also

–uš, -aš]
	-Ø, -n
	-Ø, -a

	Accusative
	-n

-an [cons. stems]
	-uš [later also

–aš, -eš]
	-Ø, -n
	-Ø, -a

	Ergative
	
	
	-anza
	-anteš

	Genitive
	–aš
	–an [early]
–aš
	–aš
	–an [early]
–aš

	Dative-locative
	-i

-ya (i-stems)

-Ø [cons. stems]
	–aš
	-i

-ya (i-stems)

-Ø [cons. stems]
	–aš

	Directive (allative)
	-a [early]
	
	-a [early]
	

	Ablative
	-az(a), -za
	-az(a), -za
	-az(a), -za
	-az(a), -za

	Instrumental
	-it, -ta
	-it, -ta
	-it, -ta
	-it, -ta

	Vocative
	-e, -Ø
	
	-e, -Ø
	

Notes to the table:

1. Noun stem is everything that comes before the case ending.

Consonant stems are those ending in a consonant; a-stems – those ending in –a;

u-stems – those ending in –u; i-stems – those ending in –i.

2. In the neuter gender there is no distinction between nominative and accusative; it is justified to speak of the “nominative-accusative” case in neuter. Neuter nouns appear in this case when they are the subject of an intransitive verb (e.g., “to stand”) or the object of a transitive verb (e.g., “to write”).

3. However, when a neuter noun is the subject of a transitive verb, it appears in the so-called ergative case. Since neuter nouns are only rarely used as subjects of transitive verbs, the use of ergative case is scarcely attested; nevertheless, during the preparatory grammar lessons, we will practice this case along with the others.

4. In all other cases there is no difference between common and neuter nouns.

5. The directive case is attested only in Old Hittite (ca. 1650-1450 B.C.E.); in Middle Hittite (ca. 1450-1350 B.C.E.) and Late Hittite (ca. 1350-1200 B.C.E.) its function was taken over by dative-locative.

6. In some Late Hittite texts, the ablative case fulfills the function of the instrumental.

Adjectives are characterized by their into stems in the same way as nouns. The gender, number and case of an adjective agree with those of the noun which it modifies. An adjective will normally appear before the noun which it modifies; only some exceptional adjectives appear after the noun which they modify (most importantly, ḫumant- = “all, every”).

The adjective ḫumant- belongs to a special class of nominal stems: stems ending in -ant-.

This class exemplifies a peculiar trait of Hittite orthography: the grapheme š expresses the consonant [s], and the grapheme z expresses the consonant cluster [ts].

a) When nouns and adjectives belonging to the -ant- stem appear before the ending [-s] normally spelled as -š, the result is the ending -anza [-antsa]; the last -a is merely a graphic prop required by the syllabic orthography.

b) When nouns and adjectives belonging to the -ant- stem appear in forms which have no case ending, the result is the ending -an; the final [-t] is not spelled.

c) When nouns and adjectives belonging to the -ant- stem appear before a vocalic ending, their orthography reflects the consonant cluster -nt-, because the vowel ending allows it.

Examples of the declension of nouns and adjectives:

antuḫša- (c.) = “man, human being”; peda- (n.) = “place”; araḫzena- = “foreign”

	
	sg.
	pl.
	sg.
	pl.

	Nom.
	araḫzenaš antuḫšaš
	araḫzeneš antuḫšeš
	
	

	Acc.
	araḫzenan antuḫšan
	araḫzenuš antuḫšuš
	
	

	Nom.-acc.
	
	
	araḫzenan pedan
	araḫzena peda

	Erg.
	
	
	araḫzenanza pedanza
	araḫzenanteš pedanteš

	Gen.
	araḫzenaš antuḫšaš
	araḫzenan antuḫšan

araḫzenaš antuḫšaš
	araḫzenaš pedaš
	araḫzenan pedan

araḫzenaš pedaš

	Dat.-loc.
	araḫzeni antuḫši
	araḫzenaš antuḫšaš
	araḫzeni pedi
	araḫzenaš pedaš

	Dir.
	araḫzena antuḫša
	
	araḫzena peda
	

	Abl.
	araḫzenaz(a) antuḫšaz(a)
	araḫzenaz(a) antuḫšaz(a)
	araḫzenaz(a) pedaz(a)
	araḫzenaz(a) pedaz(a)

	Instr.
	araḫzenit antuḫšit
	araḫzenit antuḫšit
	araḫzenit pedit
	araḫzenit pedit

	Voc.
	araḫzene antuḫše
	
	araḫzene pede
	

Note the disappearance of -a before the endings beginning in –i-
tuzzi- (c.) = “army”; ḫuwāši- (n.) = “stele”; šalli- = “large, great”

	
	sg.
	pl.
	sg.
	pl.

	Nom.
	šalliš tuzziš
	šallaeš tuzzieš
	
	

	Acc.
	šallin tuzzin
	šallauš tuzziuš
	
	

	Nom.-acc.
	
	
	šalli ḫuwāši
	šallaya ḫuwāši

	Erg.
	
	
	šallayanza ḫuwāšiyanza
	šallayanteš ḫuwāšiyanteš

	Gen.
	šallayaš tuzziyaš
	šallayan tuzziyan

šallayaš tuzziyaš
	šallayaš ḫuwāšiyaš
	šallayan ḫuwāšiyan

šallayaš ḫuwāšiyaš

	Dat.-loc.
	šallaya tuzziya
	šallayaš tuzziyaš
	šallaya ḫuwāšiya
	šallayaš ḫuwāšiyaš

	Dir.
	šallaya tuzziya
	
	šallaya ḫuwāšiya
	

	Abl.
	šallayaz(a) tuzziyaz(a)
	šallayaz(a) tuzziyaz(a)
	šallayaz(a) ḫuwāšiyaz(a)
	šallayaz(a) ḫuwāšiyaz(a)

	Instr.
	šallit tuzzit
	šallit tuzzit
	šallit ḫuwāšit
	šallit ḫuwāšit

	Voc.
	šallae tuzzie
	
	šallae ḫuwāšie
	

Note that before vocalic endings, šalli- changes into šallay-, but tuzzi- does not change.
ḫaššu- (c.) = “king”; tāru- (n.) = “tree, wood”; aššu- = “good”

	
	sg.
	pl.
	sg.
	pl.

	Nom.
	aššuš ḫaššuš
	aššaweš ḫaššueš
	
	

	Acc.
	aššun ḫaššun
	aššamuš ḫaššamuš
	
	

	Nom.-acc.
	
	
	aššu tāru
	aššawa tāruwa

	Erg.
	
	
	aššawanza tāruwanza
	aššawanteš tāruwanteš

	Gen.
	aššawaš ḫaššuwaš
	aššawan ḫaššuwan

aššawaš ḫaššuwaš
	aššawaš tāruwaš
	aššawan tāruwan

aššawaš tāruwaš

	Dat.-loc.
	aššawi ḫaššui
	aššawaš ḫaššuwaš
	aššawi tārui
	aššawaš tāruwaš

	Dir.
	aššawa ḫaššuwa
	
	aššawa tāruwa
	

	Abl.
	aššawaz(a) ḫaššuwaz(a)
	aššawaz(a) ḫaššuwaz(a)
	aššawaz(a) tāruwaz(a)
	aššawaz(a) tāruwaz(a)

	Instr.
	aššawit ḫaššuit
	aššawit ḫaššuit
	aššawit tāruit
	aššawit tāruit

	Voc.
	aššawe ḫaššue
	
	aššawe tārue
	

Note that: a) the stem-final -u in aššu- (but not in ḫaššu- or tāru-) changes into -a before vocalic endings; b) between the stem-final -u (or -a) and a vocalic ending there comes a glide, which is normally -w- but sometimes (here in common acc.) is -m-; and c) u-stem nouns and adjectives receive the ending -a in neuter plural nom.-acc.

šiwatt- (c.) = “day”; waštul- (n.) = “sin”; ḫumant- = “all, every” (appears after the noun)

	
	sg.
	pl.
	sg.
	pl.

	Nom.
	šiwaz ḫumanza
	šiwateš ḫumanteš
	
	

	Acc.
	šiwattan ḫumantan
	šiwatuš ḫumantuš
	
	

	Nom.-acc.
	
	
	waštul ḫuman
	waštul ḫuman

	Erg.
	
	
	waštulanza ḫumantanza
	waštulanteš ḫumantanteš

	Gen.
	šiwattaš ḫumantaš
	šiwatan ḫumantan

šiwattaš ḫumantaš
	waštulaš ḫumantaš
	waštulan ḫumantan

waštulaš ḫumantaš

	Dat.-loc.
	šiwatti ḫumanti
	šiwataš ḫumantaš
	waštuli ḫumanti
	waštulaš ḫumantaš

	Dir.
	šiwatta ḫumanta
	
	waštula ḫumanta
	

	Abl.
	šiwattaz(a) ḫumantaz(a)
	šiwattaz(a) ḫumantaz(a)
	waštulaz(a) ḫumantaz(a)
	waštulaz(a) ḫumantaz(a)

	Instr.
	šiwattit ḫumantit
	šiwattit ḫumantit
	waštulit ḫumantit
	waštulit ḫumantit

	Voc.
	šiwatte ḫumante
	
	waštule ḫumante
	

Another special class of nouns and adjectives is the r/n stem.

This stem includes neuter nouns (no adjectives!), which end in -r in nom.-acc., but that -r turns into -n(a) in all other cases.

Examples:

	uttar- (n.) = “word, thing”
	wātar- (n.) = “water”

	
	sg.
	pl.
	sg.
	pl.

	Nom.-acc.
	uttar
	uttār
	wātar
	widār

	Erg.
	uttananza
	uttananteš
	wetenanza
	wetenanteš

	Gen.
	uttanaš
	uttanan

uttanaš
	wetenaš
	wetenan

wetenaš

	Dat.-loc.
	uttani
	uttanaš
	weteni
	wetenaš

	Dir.
	uttana
	
	wetena
	

	Abl.
	uttanaz(a)
	uttanaz(a)
	wetenaz(a)
	wetenaz(a)

	Instr.
	uttanit
	uttanit
	witanta, wetenit
	witanta, wetenit

	Voc.
	uttane
	
	wetene
	

Note that the noun wātar- is declined with the stem weten- in all the cases except nom.acc., and has exceptional forms widār in pl. nom.-acc. and witanta (beside the expected weteni) in instr.

Finally, there are two nouns with exceptional declension:

	pēr (n.) = “house”
	kēr (n.) = “heart”

	
	sg.
	pl.
	sg.

	Nom.-acc.
	pēr
	pēr
	kēr

	Erg.
	parnanza
	
	

	Gen.
	parnaš, periyaš
	parnaš
	kardiyaš

	Dat.-loc.
	parni, pēri, pēr
	parnaš
	kardi, kēr

	Dir.
	parna
	
	karda

	Abl.
	parnaz(a), pērza
	parnaz(a), pērza
	kardaz

	Instr.
	
	
	kardit

	Voc.
	
	
	

kēr = “heart” is not attested in pl., except the logographic spelling ŠÀ.ḪI.A in pl. nom.-acc.

PAGE
4

