

**Athens Institute for Education and Research
ATINER**

**ATINER's Conference Paper Series
LNG2014-1048**

**Some Sociolinguistic Reflections on the
Aegean-Anatolian Interference in the
2nd Millennium BC**

**Marianna Pozza
Assistant Professor
University of Rome “La Sapienza”
Italy
&
Valentina Gasbarra
Post-Doctoral Fellow
University of Rome “La Sapienza”
Italy**

An Introduction to
ATINER's Conference Paper Series

ATINER started to publish this conference papers series in 2012. It includes only the papers submitted for publication after they were presented at one of the conferences organized by our Institute every year. The papers published in the series have not been refereed and are published as they were submitted by the author. The series serves two purposes. First, we want to disseminate the information as fast as possible. Second, by doing so, the authors can receive comments useful to revise their papers before they are considered for publication in one of ATINER's books, following our standard procedures of a blind review.

Dr. Gregory T. Papanikos
President
Athens Institute for Education and Research

This paper should be cited as follows:

**Pozza, M., Gasbarra, V., (2014) "Some Sociolinguistic Reflections on the
Aegean-Anatolian Interference in the 2nd Millennium BC", Athens:
ATINER'S Conference Paper Series, No: LNG2014-1048.**

Athens Institute for Education and Research
8 Valaoritou Street, Kolonaki, 10671 Athens, Greece
Tel: + 30 210 3634210 Fax: + 30 210 3634209 Email: info@atiner.gr
URL: www.atiner.gr
URL Conference Papers Series: www.atiner.gr/papers.htm
Printed in Athens, Greece by the Athens Institute for Education and Research. All rights reserved. Reproduction is allowed for non-commercial purposes if the source is fully acknowledged.
ISSN: **2241-2891**
18/07/2014

Some Sociolinguistic Reflections on the Aegean-Anatolian Interference in the 2nd Millennium BC

Marianna Pozza

Assistant Professor

University of Rome “La Sapienza”

Italy

&

Valentina Gasbarra

Post-Doctoral Fellow

University of Rome “La Sapienza”

Italy

Abstract

This paper investigates how Mycenaean Greek and Hittite languages can be analyzed in the light of the new acquisitions of historical sociolinguistics. In absence of living informants, the study of contact phenomena, which sheds light on a broader extra-linguistic scenario, could be an effective approach in a micro-sociolinguistic perspective. Particularly, the potential role played by Hittite as an intermediary between Akkadian and Mycenaean Greek will be analyzed. Interference phenomena seem to occur on two levels: on the one hand, there are lexemes directly borrowed from Hittite into Mycenaean while, on the other hand, we have found terms of a Semitic derivation where Hittite acts as an intermediary.

Keywords: historical sociolinguistics, interference phenomena, Aegean-Anatolian contact, ancient languages.

Acknowledgments: This paper is a product of the PRIN project “Linguistic representations of identity. Sociolinguistic models and historical linguistics”, coordinated by P. Molinelli (PRIN 2010/2011, prot. 2010HXPFF2, sponsored by the Italian Ministry of Education and Research). This paper represents the result of a regular and fruitful collaboration among the two authors. The following division is only for academic purposes: V. Gasbarra §§ 1, 2; M. Pozza §§ 3 (3.1, 3.2); both authors § 4.

Methodological framework

In the last few decades, the debate on the methodological, theoretical and practical implications of the complex relationship between language and society has been a major focus of linguistic research. This has spawned a number of important studies¹ aiming not only to define the exact position of sociolinguistics among language sciences but also to identify its purpose, its areas of interest and the issues to be investigated.

The scope of sociolinguistic studies is the speaker who uses the language within a specific social and linguistic context. Problems arise when we try to apply these concepts and methods to the ancient world² and specifically to languages attested only through the mediation of writing³.

The use of sociolinguistic perspectives to explain languages of the past (whose attestation is often fragmentary and/or epigraphical) is virtually devoid of the possibility to engage in practical analysis. This consequently narrows the scope of the discipline as it makes it impossible or, at best, extremely hard to use a synchronic theoretical framework, where the evaluative attitude of the speaker and the socio-pragmatic context are fundamental⁴.

Labov's *uniformitarian principle*⁵ has inspired a proliferation of methodological reflections regarding the relationship between sociolinguistics and historical linguistics. This has led to the establishment of a new disciplinary field, "historical sociolinguistics"⁶, sometimes referred to as "socio-historical linguistics"⁷, the combined nature of which is located at the intersection of several disciplines such as linguistics, social sciences, and history.

From a sociolinguistic perspective, in relation to some irregular phonetic patterns of the Greek language, Brixhe (1979: 238-239) wrote:

malheureusement nous n'appréhendons les langues anciennes qu'à travers le métalangage de l'écriture [...]. Nous sommes donc incapables d'atteindre la communauté linguistique réelle, avec ses multiples variables. Généralement, nous ne saisissons que le changement accompli et il est difficile de le relier à une structure sociale que nous connaissons mal.

Winter (1999) also emphasized the difficulty of making valid sociolinguistic arguments where extra-textual (i.e. extra-linguistic) data are scarcely available or absent. For this reason, he stated that 'conjectures one

¹Among the wide bibliography, it is worth mentioning some recent and useful surveys: Coulmas (1997); Ammon et al. (2006²); Wardhaugh (2006³); Mesthrie (2011).

²See Cipriano, D'Avino and Di Giovine (1998).

³See Molinelli (1998: 411-415).

⁴See Mancini (2012).

⁵See particularly Labov (1975).

⁶Useful surveys on historical sociolinguistics are found in (e.g.) Conde-Silvestre (2007); Hernandez-Campoy and Conde-Silvestre (2012).

⁷The definition of "Socio-Historical Linguistics" is essentially due to Romaine (1982).

chooses to make tend to remain mere guesswork' (ivi: 75). In this regard, sociolinguistic analysis strongly depends on the accessibility to a continuum of both linguistic and extra-linguistic information. If this is not the case, as in Labov's "invisible time"¹, we are faced with an imperfect framework, which can only be reconstructed through assumptions.

Even where it is possible to extend notions and terminology of modern sociolinguistics to ancient languages, their written nature – meaning pre-selective and strongly normalized documentary material – is a factor that could thwart the success of scientific research². Epigraphical data, which are generally more relevant from a sociolinguistic point of view, must also be treated with caution³.

Nonetheless, the sociolinguistic material inferable from *corpus* languages⁴, languages⁴, for which, as mentioned above, knowledge of the historical and social context is inevitably incomplete, may highlight some micro-phenomena which could serve to decode textual events and evaluate the direction of a change.

For this purpose, this paper shall analyze interference phenomena inferred from the documentary data in the Aegean-Anatolian area from a sociolinguistic point of view⁵.

Linguistic Interference as an Instrument of Sociolinguistic Inquiry in Ancient Times

Within sociolinguistic studies, an important distinction is made between macro- and micro-sociolinguistics⁶. Macro-sociolinguistics deals with the analysis of systems within a community of speakers (i.e. the whole community and its varieties of code) whereas micro-sociolinguistics, on the contrary, focuses on individual events of communicative interaction, which is also referred to as 'face-to-face interaction'⁷ (the reference scale is represented by the communicative event and by speakers' verbal productions).

The boundaries of this distinction, however, can sometimes be blurred as it is also possible to identify some common subcategories. Fasold (1984; 1990), for example, suggested that when macro-sociolinguistics is framed within a sociological perspective, it tends to cover more general topics such as multilingualism as well as incorporating some micro-sociolinguistic phenomena such as the so-called "language attitudes". Conversely, micro-

¹Labov (1994: 73).

²For some remarkable examples, see Mancini (2006; 2012).

³See the general remarks in Mancini (2012).

⁴The definition of "*corpus* languages" instead of "classical languages", "dead languages" or "ancient languages" is adopted by Langslow (2002: 23-24) in order to avoid associations with the phenomenon of language death.

⁵A common pottery style of the Aegean-Anatolian Interface seems to be confirmed by archaeological studies (Cf. among others Mountjoy, 1998).

⁶Cf. Berruto (1974: 10; 83).

⁷See Ammon et al. (2006: 2).

sociolinguistics *stricto sensu* tends to be connected with interactional dynamics (which include, for example, speech acts, ethnography of communication, but also some phenomena that, according to the interpretative approach, may pertain to both categories).

More generally, according to Coulmas's interpretation (1997: 2), 'micro-sociolinguistics investigates how social structure influences the way people talk and how language varieties and patterns of use correlate with social attributes such as class, sex, and age. Macro-sociolinguistics, on the other hand, studies what societies do with their languages [...]'.¹

The inclusion of data from the Aegean-Anatolian documentation within this theoretical framework requires further elaboration: firstly, the reference scale, which is a common feature of all *corpus* languages, is not given by a community of "speakers" but by a community of "writers"; secondly, as pointed out above, what we know about the connection between social structure and real linguistic community is the result of reconstruction.

Data concerning the Aegean-Anatolian area have revealed the existence of some lexical loanwords resulting from language interference. These loanwords, in the light of what has been observed so far, should be placed within a micro-sociolinguistic frame as a result of "face to face interaction", where the writer records a phenomenon whose occurrence has been already attested by the community of speakers.

Due to the fragmentary nature and scarce usability of ancient languages for proper sociolinguistic inquiry, it should also be emphasised that, although recent handbooks deal with historical sociolinguistics, none of them deals with *corpus* languages, confirming the inadequacy of available data and achievable results.

The application of modern sociolinguistics criteria to ancient languages is at best problematic (cf. for example the interpretation of diastratic and stylistic varieties, considerably constrained and filtered by writing), this paper focuses attention on Aegean-Anatolian contact phenomena,¹ which could be explained through the use of a sociolinguistic interpretative framework. The multilingualism of many ancient societies could be better understood if analyzed from a sociolinguistic point of view, even in absence of a clear extralinguistic context².

Another problem when dealing with genetically related languages attested in the 2nd millennium BC is to evaluate whether terms believed to be contact-induced could be classified as loanwords or whether, on the contrary, they could be an indication of a common isogloss, thus showing some cognate elements.

In the first case, i.e. in the case of loanwords, we are dealing with an "externally motivated change"³, whose reasons must be sought in elements which are "external" to the language taken into examination. Moreover, when

¹As it is known, the bibliography about linguistic contact and interference phenomena is huge; we only mention here Weinreich (1953); Gusmani (1981); Thomason and Kaufman (1988).

²See also Schendl (2012: 530 ff.).

³Cf. also Hickey (2012).

dealing with such ancient languages, it is not easy to assess the type of interference phenomena with certainty and thus identify convergence or divergence, as the case may be¹.

Finally, in the case of some of the languages on which this paper focuses, Mycenaean Greek, Anatolian and Akkadian, the fragmented nature of the documentation is very often associated with a limited typology of texts, which restricts sociolinguistic analysis even more. To sum up, then, even if traditional sociolinguistic categories are potentially applicable in diachrony to ancient languages, the achieved results have to take into account a wide range of restrictions imposed by the field of investigation and, as a consequence, they should be accepted as largely hypothetical assumptions.

Micro-sociolinguistic Phenomena in the Aegean-Anatolian Area: Some Case Studies

Direct Loanwords in Hittite and in Mycenaean Greek

In the reproduction of a “foreign” term we can recognize the more advanced outcome of a contact situation. This can happen out of necessity, for example in a changed cultural context, but also for reasons due to the prestige of an interfering language: these are the two key points addressed by Bloomfield’s² distinction between “cultural borrowings” and “prestige borrowings”.

Interference phenomena are always associated with the concept of bilingualism. However, two languages may interact without necessarily assuming that the speakers or those communities are bilingual; sometimes, there might just be some relationship between different communities, like when, for example, a language is present in a community who speaks a different language.

The existence of loanwords “at distance”, i.e. not directly depending on bilingualism, is also well observed in many modern European languages³. This can be easily applied to the Aegean-Anatolian world. Despite some explanatory attempts⁴, there is not any direct evidence of effective bilingualism; however, there is information of some language elements in different directions, where the writer consciously or unconsciously chooses to code-switch.

¹Cf. Conde-Silvestre (2007: 241 ff.).

²See Bloomfield (1933: 458 ss.).

³See Weinreich (2011: 53).

⁴For the theory about the presence of Anatolian scribes acting as “interpreters” in Mycenaean palaces, see Bryce (1999; 2003b: 76-77) and the relevant bibliography.

Within a typology of documentation seen in Hittite and Mycenaean archives, code-switching can be attributed to several items¹ and it can be assumed to relate to the economy and trade.

It is always difficult to separate proper loanwords from wandering words (*Kultur-* or *Wanderwörter*). Whether in the presence of loanwords or of *Wanderwörter*, the micro-sociolinguistic data gathered draw a highly heterogeneous picture, with several languages (not always genetically related) interacting and acting, in turn, as model or borrowing language. This corroborates the impression that all these phenomena attested for in written documentation are the direct consequence of a face to face interaction realised by speakers.

The presence of direct loanwords² is widely attested for; also, it should be pointed out that Hittite and Akkadian can either be the model or the borrowing language. In the first typology (e.g. Hittite as a model language), the following examples can be listed: Hitt. *arkamma(n)* ‘tribute’ and *upati-* ‘landed property, concession’, from which Akkad. *argamannu* ‘purple’ and *ubadinnu*, the name of a landed concession donated to the king dignitaries. In the second typology (e.g. Akkadian as a model language), we can include examples like Hitt. ^{LU}*apiši* ‘exorcist, enchanter (Babylonian)’, Hitt. ^{LU}*kumra-* (designation of a religious officer), Hitt. *ḫalzi-* ‘fortress’, Hitt. *zuppari-* ‘torch’ for which the Akkadian correspondent, *āšipu(m)*, *kumru(m)*, *ḫalšu(m)* and *ṭiparu(m)* respectively, represents the model word. The category of direct loanwords includes also terms with uncertain etymology and/or meaning: Hitt. *magareš* ‘coppery things’, probably a loanword from Akkad. *magarru* ‘wheel’; the adverb ^(URU)*pabilili* ‘in Babylonian, in Akkadian’, a loanword from Akkad. *bābilu* ‘Babylon’; lastly, ^(TUG/GAD)*lupan(n)i-/luwanni-* ‘headgear, hairband, diadem’, ‘(sword)-knob’, maybe from Akkad. ^(TUG/GAD)*lubāru* ‘linen garment’.

As discussed before, more difficulties arise when evaluating wandering words, due to their ambiguous etymology and to the lack of the original word. Within this category, we can include terms like Hitt. *kipriti-* ‘a kind of bird’ or ‘a kind of mineral’, probably connected with Akkad. *kibrītu* ‘dark sulphur’ or with Akkad. *kibru-* ‘riverbank’ (with a reference to the sulphurous waters of the river Tigris) as well as a wide range of names of minerals, materials and plants: Hitt. *nitri-* ‘bicarbonate’ from Akkad. *nit(i)ru* id.; Hitt. *zapzagi-* ‘glass’, from Akkad. *zabzabgû* ‘(a kind of) glaze’; Hitt. *allantaru-* ‘wood of *allānu*’, ‘oak’, probably from Akkad. *allānu(m)* ‘oak’ (?); Hitt. *kappani-* ‘cumin’ (see Mycenaean *ku-mi-no*, Gr. κύμινον), a clear derivation from Akkad. *kamūnu(m)* or *kamannu(m)*, as well as *šapšama-* ‘sesame’, from Akkad. *šamaššammū(m)* id.

¹In Langslow’s work (2002), see the reference to Fishman, Cooper and Ma (1971), who identify in the following 5 items the motivation of the code-switching: “family, friendship, religion, employment and education”.

²For further remarks about Gr.-Anatolian interference phenomena during the 2nd millennium BC, see Gasbarra and Pozza (2012); for those between Akkadian and Hittite, see Dardano (2011).

There are also terms borrowed from Akkadian through the intermediation of the Hurrian language¹: Hitt. *pūḫugari*- ‘alternative, substitute, replacement’ from Akkad. *pūḫu* ‘substitute’; Hitt. *api*- ‘sacrificial grave’ from Akkad. *apu*-; Hitt. ^E*apuzzi*- ‘warehouse’ from Akkad. *abūsu* ‘storage’; Hitt. ^(TUG)*adupli*- ‘ceremony dress, cloak, belt’ probably from Akkad. *utuplu*; Hitt. *huratti*- ‘attention, supervision’ from Akkad. *hurādu* id.; Hitt. *makalti*-, *magalzi*-, *makanti*- ‘farinaceous’, ‘bowl’ from Akkad. *mākaltu*- ‘(wooden) bowl’.

The identification of terms borrowed from Akkadian is also possible for the very limited Mycenaean documentation, for example: *ku-mi-no-(a)*, Gr. κύμινον ‘cumin’, to be comparable with Akkad. *kamūnu(m)* (Ugaritic and Phoenician *kmn*, Hebrew *kammon*) and *sa-sa-ma*, Gr. σήσαμον ‘sesame’, from Akkad. *šamaššammū(m)* (Ugaritic and Phoenician *ššmn*). The name of the aromatic and decorative plant ‘cyperus’ has a more uncertain Semitic origin: Mycenaean *ku-pa-ro* and Gr. κύπαιρον, whose model could be the Hebrew word *koper*, however connected with another kind of plant, ‘cyprus’ Gr. κύπρος. Other examples are Mycenaean terms *ki-to* ‘tunic’, Gr. χιτών, from Akkad. *kitū(m)* (Ugaritic and Phoenician *ktn*, Hebrew *kutonet*), borrowed from Sumerian *gad*, *gada* ‘linen, linen garment’, and *ku-ru-so* ‘gold’, Gr. χρυσός, from Akkad. *ḫurāšu(m)* (Ugaritic and Phoenician *ḫrṣ*, Hebrew *ḫārūs*).

Finally, the Mycenaean *hapax ka-ti* can be interpreted, in the light of the context where it appears, with the name of a vase or a jar, connected with Gr. *κᾰθίς (cfr. κηθίς), allotrope of Gr. κάδος. The term *ka-ti* is generally considered a loanword from the Semitic *kd*, attested in several dialects, Ugaritic and Phoenician *kd*, Hebrew *kad*, and with the same meaning of ‘vase, holder for liquid substance’.

Mediated Loanwords in Hittite and Mycenaean Greek

Notoriously², one of the most complex and debated issues central to defining the chronological framework of the ancient Near East in the 2nd millennium BC is to determine with certainty the migratory movements and the precise geographical location of populations of Anatolia in prehistoric times.

If, for example, one considers the different assumptions about the exact geographical location of Luwian speakers in the 2nd millennium BC, the view that the Luwians occupied the South-Western territories³ of the Anatolian peninsula and that they expanded eastward contrasts with the view according to which the original geographical location of the Luwian populations should be based more towards the East⁴.

The exact definition of the Anatolian languages and dialects of the 2nd millennium BC is also considered a controversial issue: according to the sociolinguistic approach proposed by Haugen (1966), for example, Luwian

¹For a close examination, see Pozza (2011).

²Cf. recently Yakubovich (2010), to whom we also refer for a summary of the different opinions about the geographical origin of the Anatolian populations and for its rich bibliography.

³Among the others, Bryce (2003a).

⁴Cf. particularly Yakubovich (2010).

should be considered more properly as a dialect and Hittite as a real language. On the contrary, according to the principle of mutual intelligibility¹, which is unfortunately difficult to apply to dead languages, both Hittite and Luwian should be considered as fully-fledged languages. On the one hand, the gradual proliferation of Luwian glosses in more recent Hittite texts seems to suggest a growing Luwian-Hittite bilingualism in the capital Hattuša; on the other, it cannot be excluded that the two languages coexisted in a diglossic relationship, with Hittite representing the high variety and Luwian the low one².

In fact, although the term “Hittite” refers to a substantially unitary entity from a political perspective, it does not actually relate to a well defined and equally uniform cultural and linguistic entity. The Hittite language is strongly influenced by substrate and/or adstrate³ languages such as Hattic, Luwian and Hurrian (an Asian language which played a very important role as a mediator between Akkadian and Hittite). This proves that there was an established multilingual pattern typical of the Anatolian peninsula in the 2nd millennium BC.

Still, a great influence was exerted by Akkadian, the official language of diplomacy from which Hittite derives – with some adaptations – its graphic cuneiform system and by Sumerian, which, as well as being the first model for the graphic system of ancient Near Eastern languages, continues to exert its influence and be the object of written compositions even after its death as a spoken language⁴, maintaining a crucial ideological function for the formation of the scribal and intellectual identity of that time.

Finally, in the geo-linguistic landscape of this area in the 2nd millennium BC, it is important to mention the Mycenaean Greek connexion, which was chronologically contemporary with the Indo-European and non-Indo-European languages of Anatolia and Mesopotamia and geographically adjacent to the Western shores of the Anatolian peninsula.

The areal contiguity between the languages under scrutiny and the mutual trade and cultural exchanges should be considered as a favourable basis for linguistic interference: therefore, the relative homogeneity of the cultural and archaeological *facies* of the Aegean-Anatolian area would not seem necessarily due⁵ to the existence of a common cultural and ethnic background, although both linguistic interference and a common substrate are not necessarily irreconcilable.

All these factors, only briefly discussed here, could help to identify a potentially optimal sociolinguistic field of investigation⁶, if only we did not have to deal with the difficulties of *corpus* languages.

¹Dixon (1997).

²See in particular van den Hout (2007²).

³Cf. in particular Melchert (2003: 21-22).

⁴For the different opinions about the time of the death of Sumerian as a spoken language and its relationship with Akkadian, we refer to the discussion in Woods (2007²) and the related references.

⁵See Gusmani (1968).

⁶For an overview of the linguistic contacts between 2nd and 1st millennium BC in the framework of multilingual Anatolia, see the essays in Coticelli Kurras et al. (2012).

Apart from cases of interference occurring in individual speech acts (which, in the cases discussed here, are only conceivable as ongoing phenomena), it is a well known fact that the place of contact is represented by the same individuals who use the language. It is also equally true that, if we actually want to speak of a real contact, linguistic innovation has to spread from the single speaker to the community out of necessity or due to the prestige of the terms offered by the model language, as shown in the examples below.

As noted above (see § 3.1), for example, in Mycenaean Greek many words of Semitic origin are documented, reflecting the importance that the model language, i.e. Akkadian, had in the 2nd millennium BC. Some of these words, sometimes interpreted as *Wanderwörter*, seem to have undergone the intermediation of Hittite, which appears to have played the role of “bridging language” between a non-Indo-European language such as Akkadian and an Indo-European language such as Mycenaean Greek.

It is useful to mention, for instance, the Mycenaean words *ku-wa-no* ‘lapis lazuli’ (cf. Hitt. *ku(wa)nna(n)-* and Akkad. *uqnû(m)*), *ku]-pe-ra* ‘(a type of) pot’ (cf. Hitt. *kukupalla*, Akkad. *kukubu*) and *e-re-pa* ‘ivory’ (cf. Hitt. *lahpa-*, Akkad. *alpu(m)* ‘ox’), whose formal structure reflects, according to what has been suggested elsewhere¹, the mediating role played by Hittite.

Similarly, in the Hittite language, it is possible to find cases of Akkadian loans which, in their turn, are modelled on foreign words, especially Sumerian: Akkadian seems to have been the intermediary between Sumerian and Hittite; see, for example, Akkad. *lahannu-* ‘drinking cup’ with respect to the likely Sumerian pattern ^{DUG}*laḥan* ‘bottle, container used in rituals’ and the Hittite counterpart *lahanni-* ‘bottle’ (where, as usual, it is also possible to recognize a Hurrian intermediation); Hitt. *kirinni-* ‘precious stone’, from Akkad. *girinnu*, borrowed from Sum. *giriṇ*; Hitt. *ummiyanni-* ‘(name of a) priest’, from Akkad. *ummeānu-*, borrowed from Sum. *ummea*; Hitt. ^{LÚ}*šankunni-* ‘priest’, through Hurrian intermediation, from Akkad. *šangû(m)* id., in turn likely to have been borrowed from Sum. *sanga*; Hitt. *tuppi-* ‘clay tablet’, again *via* Hurrian, from Akkad. *tuppu(m)/tuppu(m)* ‘clay tablet, letter, document’, which in turn was borrowed from Sum. *dub* id.

We shall not dwell on the subject, as the formal reasons why it would be possible to imagine such a process have already been described and discussed elsewhere². The review presented above, however, clearly shows that Akkadian, because of its wide official and diplomatic use and its role as an “international” language, could well represent the linguistic medium through which Sumerian words became part of the Hittite lexicon. Sumerian and Akkadian speakers, in fact, coexisted for centuries in the area south of Babylon. This, of course, in addition to promoting a significant impact on each of the two languages, generated a growing bilingualism among Sumerian speakers, especially during the Third Dynasty of Ur.

¹For further details concerning also Greek-Anatolian contacts during the 1st millennium BC, cf. Gasbarra & Pozza (2012; 2013).

²Gasbarra & Pozza (2012; 2013).

Conclusions

This work aims at evaluating interference phenomena (both *Kultur-* or *Wanderwörter* and lexical borrowings with their relative adaptation phenomena) in the Aegean-Anatolian area during the 2nd millennium BC as sociolinguistic items, with special reference to micro-sociolinguistics.

The results emerged from a close examination of data, with all the necessary caution that this type of documents implies, have made it possible to identify a set of multidirectional lexical borrowing patterns within the framework of the ancient Near East and its cultural and linguistic melting pot. Thanks to the sociolinguistic perspective adopted in this work, data have been classified using chronotopic variables, which, if well defined – as recently shown by Silvestri (2013) – can help trace the routes of the borrowing procedure.

In our opinion, when dealing with ancient languages like Hittite or Mycenaean and, generally speaking, with languages whose extra-linguistic context is almost unknown, the primary focus must be on contact-induced change. This is, we believe, the only reasonable sociolinguistic approach that can be used to shed light on the migration of words whose success has already been decreed by the community of speakers.

References

- Adams, J. N., Janse, M. and Swain, S. 2002, eds. *Bilingualism in Ancient Society. Language Contact and the Written Word*. Oxford: Oxford University Press.
- Ammon et al. 2006², eds. *Sociolinguistics. An International Handbook of Science Language and Society*. Berlin and New York: De Gruyter.
- Berruto, G. 1974. *Sociolinguistica*. Bologna: Zanichelli.
- Bloomfield, L. 1933. *Language*, New York: Holt, Rinehart and Winston.
- Brixhe, C. 1979. Sociolinguistique et langues anciennes. *Bulletin de la Société de Linguistique de Paris* 74, 237-259.
- Bryce, T. 1999. Anatolian Scribes in Mycenaean Greece. *Historia. Zeitschrift für alte Geschichte* 48, 257-264.
- Bryce, T. 2003a. History. In Melchert, H.C. ed., *The Luwians*. Leiden and Boston: Brill, 27-127.
- Bryce, T. 2003b. Relations between Hatti and Ahhiyawa in the Last Decades of the Bronze Age. In Beckman, G., Beal, R. and Mac Mahon, G., *Hittite Studies in Honour of Harry A. Hoffner Jr. on the Occasion of his 65th Birthday*. Winona Lake, Indiana: Eisenbrauns, 59-72.
- Cipriano, P., D'Avino, R. and Di Giovine, P. 2000, eds. *Linguistica storica e sociolinguistica*. Roma: Il Calamo.
- Conde-Silvestre, J.C. 2007. *Sociolingüística histórica*. Madrid: Gredos.
- Cotticelli Kurras, P. et al. 2012, eds. *Interferenze linguistiche e contatti culturali in Anatolia tra II e I millennio a.C. Studi in onore di Onofrio Carruba in occasione del suo 80° compleanno*. Genova: Italian University Press.

- Coulmas, F. 1997. *The Handbook of Sociolinguistics*. Oxford (UK) and Cambridge (MA): Blackwell.
- Dardano, P. 2011. Mehrsprachigkeit im hethitischen Reich: Die Beziehungen zwischen dem Hethitischen und dem Akkadischen. In Boschung, D. and Riehl, C.M. eds., *Historische Mehrsprachigkeit. Workshop des Zentrums für Antike Kulturen des Mittelmeerraums und des Zentrums Sprachenvielfalt und Mehrsprachigkeit an der Universität Köln, 4.-5. Juli 2008*, Aachen: Shaker Verlag, 47-59.
- Dixon, R.M.W. 1997. *The Rise and Fall of Languages*. Cambridge: Cambridge University Press.
- Fasold, R. 1984. *The Sociolinguistics of Society*. Oxford (UK) and Cambridge (MA): Blackwell.
- Fasold, R. 1990. *The Sociolinguistics of Language*. Oxford: Blackwell.
- Fishman, J.A., Cooper, L.R. and Ma, R. 1971. *Bilingualism in the Barrio*. New York: Indiana University Press.
- Gasbarra, V. and Pozza, M. 2012. Fenomeni di interferenza greco-anatolica nel II millennio a.C.: l'ittito come mediatore tra mondo indoeuropeo e mondo non indoeuropeo. *Annali dell'Istituto Orientale di Napoli N.S.* 1: 165-214.
- Gasbarra, V. and Pozza, M. 2013. Pluralità di vie del prestito: i casi di itt. *laḫanni-* gr. *λάρυνος* e itt. *kupaḫi-*, gr. *κύμβαχος*. In Mancini, M. and Lorenzetti, L. eds., *Le lingue del Mediterraneo antico. Culture, mutamenti, contatti*. Roma: Carocci, 181-191.
- Gusmani, R. 1981. *Saggi sull'interferenza linguistica*. Firenze: Le Lettere.
- Hernandez-Campoy, J.M. and Conde-Silvestre, J.C. 2012, eds. *The Handbook of Historical Sociolinguistics*. Oxford: Blackwell.
- Haugen, E. 1966. Dialect, Language, Nation. *American Anthropologist N.S.* 68: 922-935.
- Hickey, R. 2012. Internally- and Externally-Motivated Language Change. In Hernandez-Campoy, J.M. and Conde-Silvestre, J.C. eds. *The Handbook of Historical Sociolinguistics*. Oxford: Blackwell, 387-406.
- Hout, T. van den. 2007². Institutions, Vernaculars, Public: The Case of Second Millennium Anatolia. In Sanders, S. ed. *Margins of Writing, Origins of Cultures. New Approaches to Writing and Reading in the Ancient Near East*. Chicago: McNaughton and Gunn, 221-262.
- Labov, W. 1975. On the Use of the Present to Explain the Past. In Heilman, L. ed. *Proceedings of the 11th International Congress of Linguists, Bologna 1972*. Bologna: Il Mulino, 825-851.
- Labov, W. 1994. *Principles of Linguistic Change, 1, Internal Factors*. Oxford (UK) and Cambridge (MA): Blackwell.
- Langslow, D.R. 2002. Approaching Bilingualism in Corpus Language. In Adams, J.N., Janse, M. and Swain, S. eds., *Bilingualism in Ancient Societies*. Oxford: Oxford University Press, 23-51.
- Mancini, M. 2006, *Dilatandis litteris: uno studio su Cicerone e la pronunzia 'rustica'*. In Bombi, R. et al. eds. *Studi linguistici in onore di Roberto Gusmani*. Alessandria: Edizioni dell'Orso, 1023-1046.
- Mancini, M. 2012. Su alcune questioni di metodo in sociolinguistica storica: le *defixiones* sannite. In Orioles, V. ed., *Per Roberto Gusmani. Linguistica storica e teorica. Studi in ricordo*. Udine: Forum, 239-271.
- Melchert, H.C. 2003. *The Luwians*. Leiden and Boston: Brill.

- Mesthrie, R. 2011, ed. *The Cambridge Handbook of Sociolinguistics*. Cambridge: Cambridge University Press.
- Molinelli, P. 1998. Premesse metodologiche per una sociolinguistica del latino. In Bernini, G., Cuzzolin, P. and Molinelli, P. eds. *Ars linguistica. Studi offerti a Paolo Ramat in occasione del suo 60° compleanno*. Roma: Bulzoni, 411-433.
- Mountjoy, P.A. 1998. The East Aegean-West Anatolian Interface in the Late Bronze Age: Mycenaean and the Kingdom of Ahhiyawa. *Anatolian Studies* 48: 33-67.
- Pozza, M. 2011. *La grafia delle occlusive intervocaliche in ittito. Verso una riformulazione della lex Sturtevant*. Roma: Il Calamo.
- Romaine, S. 1982. *Socio-Historical Linguistics. Its Status and Methodology*. Cambridge: Cambridge University Press.
- Schendl, H. 2012. Multilingualism, Code-Switching, and Language Contact in Historical Socio-Linguistics. In Hernandez-Campoy, J.M. and Conde-Silvestre, J.C. eds. *The Handbook of Historical Sociolinguistics*. Oxford: Blackwell, 520-533.
- Silvestri, D. 2013. Interferenze linguistiche nell'Egeo tra presitoria e protostoria. In Mancini, M. and Lorenzetti, L. *Le lingue del Mediterraneo antico. Culture, mutamenti, contatti*. Roma: Carocci, 333-375.
- Thomason, S.G. and Kaufman, T. 1988. *Language Contact, Creolization and Genetic Linguistics*. Berkeley: University of California Press.
- Wardhaugh, R. 2006⁵. *An Introduction to Sociolinguistics*. Oxford: Blackwell.
- Weinreich, U. 1953. *Languages in Contact*. New-York.
- Weinreich, U. 2011. *Languages in Contact. French, German and Romansh in the Twentieth-Century in Switzerland. With an Introduction and Notes by Ronald I. Kim and William Labov*. Amsterdam: Benjamins.
- Winter, W. 1999. Sociolinguistics and Dead Languages. In Jahr, E.H., ed. *Language Change. Advances in Historical Sociolinguistics*. Berlin and New York: Mouton de Gruyter, 67-84.
- Woods, C. 2007². Bilingualism, Scribal Learning, and the Death of Sumerian. In Sanders, S. ed., *Margins of Writing, Origins of Cultures. New Approaches to Writing and Reading in the Ancient Near East*. Chicago: McNaughton and Gunn, 95-124.
- Yakubovich, I. 2010. Luwian Migrations in Light of Linguistic Contacts. In Collins, B.J., Bachvarova, M.R. and Rutherford, I.C. eds. *Anatolian Interfaces. Hittites, Greeks and Their Neighbours*. Oxford: Oxbow, 123-134.