From Quendi and Eldar, Appendix D
by J. R. R. Tolkien

Edited with introduction, glossaries, and additional notes by
Carl F. Hostetter

Tolkien's texts copyright ©1998 The Tolkien Trust

The following is that section of Appendix D, subtitled "*Kwen, Quenya, and the Elvish (especially Ñoldorin) words for Language", to the c. 1959-60 essay Quendi and Eldar that Christopher Tollden excluded from that essay in The War of the Jewels (see WJ:359). The placement of this section in App. D is indicated by Christopher at the top of p. 396 of that volume.

This section comprises most of eight of the typescript pages of the latest version of Quendi and Eldar. These typescript pages have been emended in a very few places by Tolkien in ink, chiefly in correction of typographical errors. In this edition, these changes have all been incorporated silently. Tolkien also added one note to the typescript in red ball-point pen (see Author's Note 5 below). In this edition, Tolkien's text has been reorganized slightly in the matter of notes. As throughout Quendi and Eldar, Tolkien at points interrupts the main text with notes, typed on the line following the notation mark, even where this interrupts a sentence (cf. WJ:359). Christopher's practice in editing Quendi and Eldar of collecting Tolkien's notes at the end of the essay, and distinguishmg them from editorial notes by referring to them in the text with Note 1, Note 2, etc. in parentheses, has been adopted here.

The typescript of Quendi and Eldar was preceded by a complex of manuscript materials, clipped together into two small bundles by Tolkien. These probably did not long precede the typescript, as one of the sheets in the second bundle is a calendar page for November 1959. Among the fìrst bundle are two manuscript versions of what would become Appendix D of the typescript, both of which have been inserted into the bundle between sheets numbered 18 and 19 by Tolkien. The earlier of these versions, titled "Appendix: Noldorin words for Language" and occupying four sides labelled "18(a)" through "18(d)" by Tolkien, differs greatly from the typescript version, and is given in full below, after the typescript version. The intermediate manuscript version, occupying nine sides labelled "a" through "i" by Tolkien, has little textual value, as the typescript follows it very closely, but variants of interest are given in the editorial notes. Some of these variants occur in the portion of App. D published on p. 394 of The War of the Jewels, and can most conveniently be cited here: in the manuscript the stem from which Q. tengwe 'indication, sign, token' was derived is given as *TEÑE, and the intermediate form as *teñgwe; the Quenya phrase translating 'phonetic signs' is given as hlonaiti tengwi; and a tengwesta employing phonetic signs is called a hlonaite tengwesta.

Two editorial glossaries of the Elvish forms encountered in the typescript and in the fìrst manuscript version have been supplied after each text, following Tolkien's notes, as a convenient place for citing further information relevant to them from other texts (especially The Etymologies and the published portions of Quendi and Eldar) and for most of the specifìcally linguistic editorial commentary.

I am grateful to Christopher Tolkien for providing these texts for publication in Vinyar Tengwar, and to Christopher Gilson, Arden Smith, and Patrick Wynne for their assistance in preparing this edition.

[This text immediately follows the last paragraph on p. 395 of The War of the Jewels]

At this period the Loremasters did not, of course, know of the Dwarvish iglishmêk, and were still in Aman limited to the examination of the Eldarin dialects and gestures, enlarged by some acquaintance with the language of the Valar (see note below).
 They were, however, impressed by the analogy of silent gesture-signs, the component movements of which could be seen; and this much affected their earlier analyses and descriptions of their own language, which thus tended at fìrst to pay more attention to the physical movements made in speaking than to the audible effects, considering the speaker rather than the hearer.

Thus according to the earlier Loremasters a lambe must be analysed into a number of tengwi, which could be used alone or in combinations. In a hwerme more than one visibly distinct gesture could be combined to convey a simple meaning (Note 1). Yet any one such movement might suffìce alone to convey a meaning. So it was in speech. Though it was much more complex and organized and normally employed combinations of lingual or other movements, it could still use for one "word" a phonetic element that could be regarded as simple or uncombined. In this way the early analysts came to use, in dealing with speech, the term tengwe not for a "word", even if separate and uncompounded, as a sign or token of its meaning, but for the separable phonetic movements of which words were composed.

In their views of what constituted an elementary phonetic movement or tengwe they appear also to have been influenced by their theories concerning the origins of Elvish speech, and the way in which the normal "stems" or word-bases had been built up from simpler beginnings. In any case they at fìrst analysed the component tengwi of Elvish speech as being each of the actual or supposed basic consonants followed by one of the basic vowels which (as they said) "coloured" it. The total number of quante tengwi, or full signs, making up a tengwesta was, therefore, the number of its basic consonants multiplied by the number of its basic vowels.

Thus √mata "eat" was composed of tengwe ma + tengwe ta; but this conjunction and order constituted a distinct quetta or word, having no necessary connexion in meaning with, say, √maka (in which the second tengwe only was changed), nor with √tama (in which only the order was changed).

But with regard to Quenya as it was, this analysis had still to account for consonant groups and fìnal consonants (that is, for consonants without any following or colouring vowel); and for vowels occurring alone, especially initially. The Ñoldor at this time already knew much concerning the history of their own language, and it was partly in the light of this knowledge that they dealt with these two points.

With regard to vowelless consonants, they held these in every case to have "lost" a following vowel, and they called them rakine tengwi "stripped" or "deprived signs". For this purpose it was not necessary to distinguish between true "loss" and "omission", that is, between the "unintended" phonetic disappearance of sounds in the course of speaking and of linguistic transmission in time, and the suppression or rejection of sounds in the course of conscious invention and the construction of more complex words. (Eventually the loremasters regarded this distinction as of great impor-tance.)

With regard to vowels without preceding consonants, they proceeded similarly. They had in Quenya a few vocalic monosyllables, as i and ú; and also a few dissyllables that were vocalic, such as ëa "it is" or öa "away". There were also a not inconsiderable number of dissyllabic words that, though they had an initial consonant, had no medial, such as töa "wood" or lie "people". But most diffìcult to accommodate to their theory of basic structure were the many "stems" that had no initial consonant. Beside the pattern which they regarded as normal: XaXa (in which X stands for any basic consonant, and a for any vowel), as for example √mata, there were many of the type -aXa, such as √ara.
 The Loremasters asserted that these vowels must have "lost" their preceding consonants; but since they held that a consonant was a more vital part of a tengwe than the colouring vowel, they called such unaccompanied vowels penye tengwi, that is "lacking" or "inadequate signs".

The assumption of loss, in these two cases, was not, however, due merely to theory. It was in many words the actual historical explanation of the occurrence of vowels without a preceding consonant (in the case of medial hiatus probably always the explanation); it was also often the true explanation of the contact of consonants without intervening vowels, while all fìnal consonants had probably lost a final vowel, if remote Quendian origins were considered. The Loremasters were aware of this. Some consonants had been lost within the recorded history of Quenya in Aman; or their former presence could be detected by the examination of Quenya and by a comparison with the Telerin dialect. Many contemporary fìnal consonants had following vowels in older periods, or were clearly related to words that still had following vowels.

For instance, Mandos from older Mandosto beside osto from older ostŏ (the shortening and subsequent loss of fínal vowels in the second elements of compounds being a frequent feature of the earlier stages of Quenya).
 The former presence of intervocalic ñ, later lost in Quenya, could be detected by consideration of the relations between tëa "indicates" and tenge "indicated", tengwe "sign", and comparison with ëa "exists" beside engwe "thing". The former presence of initial g could be detected by the comparison of, say, Q. alda "tree" with T. galla,
 and the process of loss be deduced from the spelling in the old Rúmilian script ʒalda (using an initial sign which was known by tradition among the loremasters to have represented the open backspirant).

At this period, therefore, the loremasters represented the penye tengwi as dependent upon a sign for a lost consonant; and for this purpose they used the sign in Rúmilian for old [ʒ] :
[image: image1.png]

;
 though they did not intend by this to assert that the missing consonant was always due to a reduction of g, or that the loss had only occurred since the divergence of Quenya and Telerin. There were many cases in which Quenya and Telerin agreed in having no initial consonant.

With regard to the penye tengwi,
 however, the early loremasters still had difficulty with the diphthongs. They were obliged indeed to include among the basic vowels the diphthongs ai, au (calling them "double" or "blended colours"). For it was plain that in many cases ai, au existed as modifìcations or "strengthenings" of simple i, u, which could not reasonably be explained by consonantal loss, whereas all other diphthongs arose only from the "deprivation" of the vowel that had once followed after consonantal j and w. For example, tuile "spring" in relation to *TUJU "sprout, bud". This was analysed as tu-yu-le. ai and au could of course also arise in the same way, and were then similarly analysed: e.g. taina "stretched, elongated" from *TAJA "stretch", and taure "forest" from *TAWA "wood";
 these were analysed as ta-ya-na and ta-wa-re. But raika "crooked" from *RIKI "twist", and nauka "stunted" from *NUKU, were analysed as rai-ka and nau-ka.
This theory of loss was thus in very many cases historically justifìed, and was a reasonable account of how word-shapes had been invented, or constructed by combination, and of how they had been modified in transmission. But it was in many points erroneous historically. The initial consonant-groups, for instance, were certainly not, in most cases, produced by vocalic loss; neither was the important feature in Quenya of medial nasal-infixion, as in mante "ate" in relation to √mata. The vowels also had plainly in the formative period been employable by themselves as signifìcant elements; and the fact that there were few independent words of purely vocalic structure, though vowels were largely used as modifying additions to basic stems, was due simply to the small number of vowels.

This was the situation when Fëanor, early in his career, turned his attention to matters of language and writing. It is said that he soon advanced far beyond the loremasters of his time. He made collections of all the available lore, oral and written, concerning Quenya in earlier days, and studied in detail its relations with Telerin. He is said also, being then in his youth before the days of his discontent, to have learned "more than any other of the Eldar in Arda" of the language of the Valar. This he got mostly from Aule (Note 2), and so enlarged his view by experience of a tongue wholly different in sounds and structure from his native language. But Fëanor soon turned to other matters; and in any case his primary interest was in writing, in its practical and its decorative aspects rather than as an accurate phonetic transcription. Not that he was without interest in phonetic analysis. He was indeed superior in this department to any of his predecessors; and the alphabet, or alphabetic system, that he devised
 provided the means of expression for many more individual sounds than those that actually existed in Quenya or Telerin. Though being primarily made for their expression, it was naturally largely conditioned by the phonetic character and range of these languages.

In the mode that he propounded for the practical representation of Quenya he made use of the syllabic analysis of his predecessors, already embodied in the older Rúmilian script, but he did this chiefly for the sake of compactness and brevity. The basic "letters" were consonants, and vowels were indicated by diacritic signs, usually written above the preceding consonant (that is, according to the older terminology, indicating its "colour"). Where a vowel had no preceding consonant use was made of the device already mentioned, by which the vowel signs were attached to the letter
[image: image2.wmf]. But this no longer had in the Fëanorian system any consonantal value, and became merely a "carrier" for convenience in writing. Fëanor indeed repudiated the theory that penye tengwi
 were always due to consonantal loss.
 (Note 3)
Fëanor, therefore, in spite of the usual mode of spelling, held that vowels were each independent tengwi, or word-building elements, though different in functions. Vowels he called óma-tengwi or ómear'y and consonants ñáva-tengwi or ñávear.
 That is, those chiefly dependent on resonance of the voice, and those chiefly dependent on the movements in the mouth (including the lips)
 (Note 4). For ñávear he later substituted the invented word patakar, taking p, t, k (as in his alphabet) to represent the chief positions of consonantal contact or friction.

Fëanor actually devised "for the Loremasters" separate independent letters for the vowels, distinct from the tehtar.
 This quanta sarme or "full writing" was indeed mainly used by the Loremasters for special purposes, until later in Middle-earth the Fëanorian letters were applied to other languages, such as Sindarin, in which the diacritic method of indicating vowels was inconvenient.

Among Fëanor's other opinions or discoveries two may be mentioned. Both proceeded from his conception of the process which he called "strengthening" (antoryame). He said that it was plain from an examination of the inter-relations among stems, and among the derivatives of any one stem, that the "word-builders" had deliberately enriched or "strengthened" this or that component sound (according to its own character), for emphasis, or merely for differentiation. The simplest cases were those in which a sound had simply been lengthened: as in the relation of *mātā (the stem of the continuous form "is eating") to the supposed stem *mata. Where the vowel was lengthened the process had been disregarded; but Fëanor held that it was not different in principle from such cases as *grottā beside *grotā from the stem *(g)roto,
 or *lassē, Q. lasse "leaf", in which the medial consonant had been lengthened. It was absurd to analyse these as go-ro-to-ta, go-ro-ta, la-sa-se. Their true relations to the simplest forms were *rot > +RoT-ā; *las > laS-ē. (Note 5)
In gr- as a variation of r- Fëanor saw a case of another method of strengthening: the construction of what he called "blends" (ostimi). That is, the running together of two elements, that could be analysed phonetically (without reference to intention or effect) as separate gestures or movements, into a combination that had and was intended to have a unitary effect and significance. Other examples that he cited were the relations between initial st- and s-, or t-; gl- and l-; ky- and kw- and k-. But he was particularly impressed by the nasal combinations, notably mb, nd, ng, and pointed out that these last were enormously frequent in Quenya as strengthenings of both m, n, ñ and b, d, g, being in fact preferred to the simple lengthenings mm, nn, ññ, and far more frequent than bb, dd, gg. For example, he said that rondo "vaulted hall" was not ro-no-do, nor even ron+do, but in relation to the stem *ron was roNo with "blend" (ostime) or (consonantal) diphthong (ohlon) used for the strengthening of n.

Fëanor used the same terms, ostime or ohlon, for vocalic diphthongs. He was inclined to regard them as all of one kind. He recognized, of course, that they could be produced by the loss (or absence) of a vowel following the consonantal forms of i, u : J and W; but he was of the opinion that many of the supposed stems of such a shape as *Tuyu, *Taya (according to the older views) were really in origin mono-consonantal; sc. that *tai had been a stem using an ohlon, but was comparable to mā "hand" which used a merely lengthened vowel. He pointed out that in any case ohloni of vowels could be produced by the contact of vowels with additional ĭ, ī or ŭ, ū and without any intervening consonant being lost: as (he said) in pē "lip" beside peu "the two lips, the mouth-opening". (Note 6)
But Fëanor saw that these points did not explain the special position of ai, au in their relation to basic i, u. These had evidently, he said, been strengthened, in a way similar to, say, d > nd, by the prefìxing of another element that combined with the i or u : raika in relation to *RIK was *rIk+ā, with ai instead of the simple lengthening as in iríkie "has twisted". It was in the course of his investigation of this point by comparison with Telerin, that he arrived at the conclusion that not only such stems as *RIK, *RUK, with basic i, u, had in the primitive period been capable of using an ohlon instead of simple lengthening, but also such stems as *REK and *ROK. The ohloni
[image: image3.wmf]ae

,

 ao

 however, had not proved durable, and became long vowels. But, by a divergence that probably went far back, in the Vanya-Noldorin branch,
[image: image4.wmf]ae

,

 ao

became œ ("long ē near to ā") and ǭ ("long ō near to ā"), which then later became identified with normal ē, ō. In the Telerin branch both had become ā. This ē, ō that were represented in Telerin by ā were long known as "Fëanor's e and o". Their existence was later confirmed by investigation of Sindarin and Nandorin. Later Loremasters were, however, inclined to the opinion that this
[image: image5.wmf]ae

,

 ao

were not very primitive developments, but comparatively late and due to the analogy of ai : i, and au : u.
The examples of ai, au of this origin are not very numerous. They were mostly "intensive", as in rauko "very terrible creature" (*RUK); taura "very mighty, vast, of unmeasured might or size" (*TUR). Some were "continuative", as in Vaire "Ever-weaving" (*WIR). The examples of œ, ǫ were fewer, if limited to indubitable cases, such as Q. méla "loving, affectionate", T. māla (*MEL); Q. kólo "burden", S. caul "great burden, affliction" < *kālō (*KOL). On the relation of the name Orome to the Sindarin form Araw (which probably exhibits a similar development of ǫ > Q. ó but T. ā) see note below on Valarin.
 (Note 7)
Author's Notes to the extract from Quendi and Eldar, App. D

Note 1
An example given by later commentators, probably from iglishmêk, is the slight raising of the forefìnger of the right hand followed at once by a similar movement of the forefìnger of the left: this meant "I am listening". But if the two movements were made simultaneously, it meant "listen!"

Note 2
But the later legend that Aule also acquainted him with the language that he had made for the Dwarves may be an addition due to the fame of Fëanor.

Note 3
He is reported (by Pengolodh) to have said that "words may be analysed into their tengwi, but I would say rather that they have one or more chambers, and the vowel is the room in each, and the consonants are the walls. One may live in a space without walls, but not in walls with no space: kt is only a noise, hardly audible in normal speech, but ket may have signifìcance. Our fathers therefore in building words took the vowels and parted them with the consonants as walls; but for them the word-beginning and word-ending were suffìcient divisions, though the least that could be allowed. The word-beginning was the stronger, as we see in that vowels at the beginning seldom disappear, whereas those at the end often vanish, having no end-wall to contain them".

Note 4
Chiefly: the part played by the tongue in producing vowel-qualities, and by the voice in certain consonants, was of course recognized.

Note 5

Later, though generally agreeing, the loremasters held that gr- / r- was a variation modelled on gl- / l-, the original strengthening of r- initially was dr- (often evidenced in Sindarin).

Note 6
In the last point he was of course right, though the example peu was incorrect (see below); but the later Loremasters (who generally followed his opinions) abandoned his views of the stems with medial J or W, when Quendian origins had been further investigated, in the light of their knowledge of other languages such as Sindarin and Nandorin. The later view was that in fact "full stems" (meaning noun-adjective or verb stems) were actually by the end of the common development of primitive Quendian seldom if ever monoconsonantal: for instance mā "hand" was perceived to be a contraction of older *maha after prehistoric loss of intervocalic h (a sound that Fëanor did not know existed in Quendian), which was preserved before t, as in mahta- "to handle, wield, manage". pē was recognized as being a similar contraction from *peñe, and the dual peu from *peñū, the original ñ being discernible in the "strengthened" stem penga- "pout" and in Q. peñquanta "full to the brim, with mouth full".

Note 7
Some of the loremasters were of the opinion that if Fëanor's theory was right the limitation of "vocalic strengthening" to the prefixing of interior a was difficult to understand, and that there should be examples of the addition of i, u : ei, ai, oi, ui from simple e, a, o, u, and ou, au, eu, iu from simple o, a, e, i. No certain examples of the addition of u can be adduced; though this might be explained by the fact that Eldarin (and probably Primitive Quendian) exhibited a marked preference for the diphthongs ending in i, and indeed for j rather than w as a suffixal element. Of the examples adduced for added i, few are convincing or incapable of other equally probable explanation. The best example is *maikā, Q. maika "blade of a cutting tool or weapon, especially sword-blade" in relation to *MAK "cut, hew with a sharp edge", Q. make "hews with a sword", makil "sword", makar "swordsman". No other origin for maika can be found, and it cannot be a very early word made from lost material. By some loremasters it was brought into relation with a small group of supposed ancient "desiderative" formations with intruded i, that also deserve consideration: Q. maita "hungry" (*MAT); soika "thirsty" (*SOK "gulp, quaff, drink"); mína "desiring to start, eager to go", and mína- v. "desire to go in some direction, to wish to go to a place, make for it; have some end in view" < *meinā (*MEN "go"). Maika would thus be interpreted as "eager, fit, ready to cut", and it might well be brought into relation with the idea often found in the ancient tales that swords were greedy or thirsty.

Editorial glossary to the extract from Quendi and Eldar, App. D

All words and elements are Quenya unless otherwise indicated.

alda 'tree' < ʒalda; cognate with Telerin galla (q.v.). Cf. GALAD- 'tree' (LR:357).

antoryame 'strengthening'. This can tentatively be analyzed as an-tor-ya-me. The element an- may be the superlative or intensive prefix (L:279). No element tor- meaning 'strength' or 'strong' is otherwise attested, but cf. the early root TURU 'am strong' (Q:95) and the element turka- 'strong, powerful (in body)' (PM:352). -ya is a very common adjectival ending, as well as a verbal suffix. *antorya- may thus mean 'strengthen', in the perhaps more literal sense of 'becoming or being made stronger'. -me is a very common abstract nominal ending; as in nirme 'the action or an act of níra ('will')' (cf. the Ósanwe-kenta below, p. 30). The whole may thus mean, literally, 'an act (or the act) of becoming or being made stronger'.

caul Sindarin 'great burden, affliction' < *kālō < *KOL; Cf. Q. kólo below.

ëa 'it is; exists' (implied derivation < *eña).
 Cf. MR:7,31; WJ:402.

engwe 'thing'; cf. ëa above.

galla Telerin 'tree'; cognate with Q. alda (q.v.).

hwerme 'gesture-code' (WJ:395).

i is the definite article ('the'), and also serves as a relative pronoun ('that, who'; see Ivan Derzhanski's article "Peth i dirathar aen" in VT 38). Cf. I- 'that' (deictic particle) (LR:361).

iglishmêk Khuzdul 'gesture-language' (WJ:395).

iríkie 'has twisted' < *RIK 'twist'. Cf. raika below, and RIK(H)- 'jerk, sudden move, flirt' whence ríhta- 'jerk, give quick twist or move, twitch' (LR:383). Other Quenya perfect-tense verbs formed by prefìxion and lengthening of the base-vowel (sundóma, WJ:318) and suffixion of -ie include avánie-r '(they) have gone away' (I:394, R:66) and utúvie-nye-s 'I have found it' (III:250).

kólo 'burden'; cognate with Sindarin caul (q.v.). Cf. kolla 'borne, worn, especially a vestment or cloak' (MR:385 n. 19).

lambe 'tongue-movement, (way of) using the tongue'; in non-technical use, 'language'; 'a way of talking; dialect', applied to the separate languages of any people or region (WJ:394). In linguistic theory, a tengwesta (q.v.) employing phonetic signs; also 'the way of speaking', i.e. phonetics and phonology (WJ:395). Cf. also WJ:316 n. 33; LAB- 'lick' (LR:367).

lasse 'leaf' < *lassē. Cf. LAS1 'leaf' (LR:367).

lie 'people'. Cf. LI- 'many' (LR:369).

mā 'hand' < *maha. Cf. MAƷ- 'hand' (LR:37l).

mahta- 'to handle, wield, manage'. Cf. Eldarin *mahtā- 'stroke, feel, handle; wield' < MAƷ- 'hand' (LR:37l) and *maktā- 'wield a weapon' < MAK- 'sword' also as v. 'fìght (with sword), cleave') (ibid.), both yielding Q. mahta-.
maika 'blade of a cutting tool or weapon, especially sword-blade' < *maikā < *MAK 'cut, hew with a sharp edge'. Cf. make below.

maita 'hungry' < *MAT; cf. *mātā below.

makar 'swordsman'; cf. make below. Cf. also Menelmacar 'Swordsman of the Sky' (I:91,III:391).

make 'hews with a sword' < *MAK 'cut, hew with a sharp edge'; cf. maika above; also MAK- 'sword, or as a verb-stem: fìght (with sword), cleave' (LR:371).

makil 'sword'; cf. make above; also makil < *makla < MAK- 'sword' (LR:37l).

māla Telerin form corresponding to Q. méla (q.v.).

mante 'ate', derived by "medial nasal-infìxion" from √mata 'eat'; cf. *mātā below. Other examples of past-tense formation by medial nasal-infìxion abound; e.g. hante, past tense of stem hat- < SKAT- 'break asunder' (LR:386).

*mātā continuous stem 'is eating', lengthened form of stem *mata < *MAT. Cf. maita, mante above, also MAT- 'eat' (LR:371).

méla 'loving, affectionate' < *MEL; cognate with Telerin māla. Cf. MEL- 'love (as a friend)' (LR:372).

mína- v. 'desire to go in some direction, to wish to go to a place, make for it; have some end in view', also mína adj. 'desiring to start, eager to go' < *meinā < *MEN 'go'. Cf. men 'place, spot', ména 'region' < MEN- (LR:372).

nauka 'stunted' < *NUKU 'dwarf, stunted, not reaching full growth or achievement, failing of some mark or standard' (WJ:413 n. 23). Cf. nauko 'dwarf' (LR:375 s.v. NAUK-).

ñáva-tengwi (also ñávear) 'consonants; tengwi chiefly dependent on the movements in the mouth (ñáva) (includmg the lips)'. With ñáva 'mouth' cf. perhaps ÑGAW- 'howl' (LR:377).

öa 'away'. Cf. WJ:365-66 s.v. *AWA. Cf. also AWA- 'away, forth, out' (LR:349).

ohlon, pl. ohloni 'diphthong'. Apparently composed of prefìx o- "used in words describing the meeting, junction, or union of two things" (WJ:367 s.v. *WO) + *hlon 'sound' (cf. hloni 'sounds', WJ:394).

óma-tengwi (also ómear) 'vowels; tengwi chiefly dependent on the resonance of the voice (óma)'. Cf. ómatehtar 'vowel-signs' (WJ:396); also OM- (LR:379).

ostime, pl. ostimi n. 'blend', a running together of two tengwi.

patakar 'consonants', named for the three "chief positions of consonantal contact", p, t, k.

pé 'lip' < *peñe. Cf. dual peu below; also PEG- 'mouth' (LR:380), pē 'the two lips, the (closed) mouth' (Q:72).

penga- 'pout'; a "strengthened" stem, related to pē and peu (q.v.).

peñquanta 'full to the brim, with mouth full'. Cf. pē above, and quanta below.

penya, pl. penye adj. 'lacking, inadequate' < *PEN 'lack, be without' (WJ:375). Cf. penna, pl. pennar in the first manuscript version, below. Cf. also S. ben- (presumably a lenited form of *pen) in Iarwain Ben-adar 'oldest and fatherless', a Sindarin name of Tom Bombadil (I:278).

peu dual 'the two lips, the mouth-opening' < *peñū. For the Quenya dual ending -u < *-ū, cf. L:427 n. †. Cf. pē and penga- above.

quanta, pl. quante adj. 'full'. Cf. KWAT- (LR:366).

quetta 'word'. Cf. *kwetta 'word' < KWET- 'say' (LR:366).

raika 'crooked' < *RIKI 'twist'. Cf. iríkie above. Etymologies has raika 'crooked, bent, wrong' < RÁYAK- (LR:383); but cf. rihta- 'jerk, give quick twist or move, twitch' < RIK(H)- 'jerk, sudden move, flirt' (ibid.), and riqi- 'wrench, twist' < RIQI (RIKI) (Q:80).

rakine pl. adj. 'stripped, deprived'. Cf. rákina pa. part. of rak- 'break' (MC:223).

rauko 'very terrible creature', a strengthened, "intensive" form < *RUK. Cf. *RUKU and its derivatives, WJ:389-90, 415 n.28; and RUK- 'demon' (LR:384).

rondo 'vaulted hall' < Common Eldarin *rondō 'a vaulted or arched roof, as seen from below; a (large) hall or chamber so roofed', a strengthened form < *rono 'arch over, roofin' (WJ: 414 n. 26). Cf. ROD- 'cave' (LR:384).

sarme n. 'writing'. Cf. sarat 'letter' < *SAR 'score, incise' > 'write' (WJ:396).

soika 'thirsty < *SOK 'gulp, quaff, drink'. Cf. SUK- 'drink' (LR:388).

taina 'stretched, elongated' < *TAJA 'stretch'. Cf. TAY- 'extend, make longíer)' (LR:39l).

taura 'very mighty, vast, of unmeasured might or size', a strengthened, "intensive" form < *TUR. Cf. TUR- 'power, control, mastery, vktory' (LR:395).

taure 'forest' < *TAWA 'wood'. Cf. *taurē 'great wood, forest' < TÁWAR-'wood, forest' (LR:39l).

tëa 'indicates' (implied derivation < *teña), cf. tenge below. The Etymologies has tea 'straight line, road' < TEÑ- (LR:392).

tehtar Cf. this entry in the editorial glossary to the fìrst version, below (p. 18).

tenge 'indicated'; cf. tëa above.

tengwe, pl. tengwi 'indication, sign, token' < *TEÑ 'to point at; indicate, signify' (WJ:394). Though having no necessary reference to sounds (ibid.), when used of speech it means 'an elementary phonetic movement, one of the separable phonetic movements of which words are composed'. In early linguistic analysis, one of the basic consonants followed by one of the basic vowels. In The Etymologies, tengwe 'writing' and tengwa 'letter' are derived from TEK- 'make a mark, write or draw (signs or letters)' (LR:391).

tengwesta 'a system or code of signs (tengwi)', a "particular product" of tengwestie 'Language, as a whole' (WJ:394). Though having no necessary reference to speech (ibid.; a hwerme is also a tengwesta, 395)1 when unqualifìed it is taken to mean 'a spoken language', including its phonetics, phonology, morphology, grammar, and vocabulary (395).

töa 'wood', prob. < *TAWA 'wood' (cf. taure above).

tuile n. 'spring' < *TUJU 'sprout, bud'. Cf. tuile 'spring-time' < TUY- 'spring, sprouf (LR:395).

ú Among notes closely contemporary (but not located) with Quendi and Eldar is the following:

Q. ú adv. and prep. 'without, destitute of usually followed by gentitive], û calo 'without lighf. Adj. úna 'deprived of, destitute, forlorn'. As prefìx 'not-' ('un-, in-'), denying presence or possession of thing or quality: úvanima 'not fair, ugly'. But neg. of such an adj. as vanima 'fair' was also made with ü + noun. úvane 'without beauty', which could then be adjectivalized úvanea. But note unote(a) = 'not counted, uncounted', únótima 'not possible to count, countless'.

Cf. the entry únat in the editorial glossary to the Ósanwe-kenta, below (p. 33), and the negative stems UGU-, UMU- (LR:396).

Vaire 'Ever-weaving', a strengthened, "continuative" form < *WIR. The Etymologies has Vaire 'Weaver' < *weirē < WEY- 'wind, weave' (LR:398).

Appendix: Noldorin words for Language

This text, the germ of App. D, arose as a long note to a sentence on the recto of a manuscript page, originally numbered 6 (but renumbered 18 following the addition of twelve pages at the front), in the fìrst bundle of manuscript materials for Quendi and Eldar. That sentence reads: "It is, therefore, diffìcult to see how [the word Quenya] could acquire its exclusively linguistic sense, unless the stem *kwen- from which it was formed (probably anciently, being in fact the oldest Elvish word for "language") had once had a linguistic reference". Against the word "language", Tolkien inserted an asterisk, and added a corresponding footnote to the page reading: "See over 'Appendix'". On the verso, numbered 7, preceded by another asterisk, Tolkien began development of what would become the text given below. This fìrst effort, however, was abortive, succumbing to deletions, increasingly rapid and rapidly devolving handwriting, and more-or-less legible notes crowded into all four margins; and the whole was eventually struck through several times.

The note, again preceded by an asterisk, was then begun anew, and this time completed, on four manuscript sides originally numbered 7 through 10 (subsequently renumbered "18(a)" through "18(d)"). In the top margin of the fìrst side, Tolkien wrote, and subsequently deleted, the words "Notes to follow p. 6". To the right of this he wrote "Appendix", and below this "Noldorin words for Language". Above all of these he wrote "Appendix to Quendi". The text of the completed note is given here, with citations of interesting variants from the abortive fìrst attempt given in the editorial notes. As before, Tolkien's own notes are collected at the end of his text, after which a glossary of Elvish forms with linguistic cross-references and commentary has been provided.

In Q. and S. the word *lambē (Q. lambe, S. lam(m)) was used for the language or dialect of a particular country or people. This was simply the word for the physical tongue (derived from √lab 'lick, move tongue'), and not in origin connected with √lam 'sound',
 though it was associated with it. This use of lambe 'tongue' no doubt referred to the speech-habits of different languages,
 which made the tongues of their speakers more adept in producing sounds and combinations familiar to them: lambe was thus never used for 'language' in general, but only for particular forms of speech, and was always joined with a defìning adjective or genitive, as "their tongue; Elvish tongues; the tongue of the Ñoldor, etc."

For "language" in general the later Ñoldorin loremasters, having then
 knowledge not only of various Elvish languages and dialects, but also of several languages of other Incarnates (such as Men and Dwarves),
 used the terms: teñgwele, teñgwesta, and lambele. Teñgwele was the most general term, used to embrace Language in all its aspects. Teñgwesta was applied more particularly to structure, including what we should call morphology and grammar. Lambele was concerned with "phonetic" aspects.

Teñgwele was a derivative from the base √TEÑ "represent, betoken, indicate (by sign), etc." According to Ñoldorin analysis a language, and all Language, was composed of a (practically) limited number of vocal teñgwi (Note 1):
 teñgwele was thus a general word for the grouping or composing of teñgwi into a linguistic system. Nouns made with the ending -lē seem properly to have been universal and abstract;
 though naturally in colloquial usage they often became particular in reference. As quenta 'a narrative, a story', quentale 'narration, History'; but quentale Ñoldoron / Ñoldorìnwa 'the history of the Ñoldor. Teñgwele, however, being a technical term of linguistic loremasters, retained its theoretic general sense, and for particular languages lambe was used. Similarly the technical lambele did not become an equivalent of lambe (in its linguistic sense), but remained a general word for what we might call "phonetics", though lambele included various aspects that were not purely "phonetic", but considered the effects of design, selection, predilection (aesthetic preferences), and meaning upon the nature and use of the teñgwi. Teñgwesta was not in origin a general word, but meant "any particular grouping, collection or arrangement of teñgwi". Each lambe thus had its own teñgwesta (or exemplifìcation of teñgwele). But since teñgwesta became specially applied to the use of linguistic elements according to meaning and function (the remark above on the force of -lē is a point of teñgwesta) the word became used by the Loremasters not only for the "grammar", widely considered, of any language described, but for Grammar in general, including historical considerations, especially in so far as they helped to explain the actual features of a language at the period studied.

So quentasta would be used (not quentale) of any particular arrangement (by some author) of a series of records or evidences into a given historical account.
 Thus quentale Ñoldorinwa still meant "that part of History which concerned the Ñoldor (the real series of events and experiences)", but Ingoldo's History of the Ñoldor would be Ñoldo-quentasta Ingoldova.
A teñgwe was the linguistic element "as spoken or heard". In earlier analysis, and with special application to Ñoldorin views on the base-structure of Quenya, it seems to have been applied to each of the real or supposed "basic" consonants followed by one of the "basic" vowels: thus ta, te; ko, ku, etc. But when the actual state of Quenya and other languages was analysed, apart from theories of origin, this was abandoned, and teñgwe was applied to each individual "speech-sound", according to its phonetic nature, and its auditory effect and appreciation.

Since vowels continued to be called pennar (Note 2), teñgwi came to be applied specially to consonantal elements, a process assisted by the Fëanorian system of writing (just as that system was itself affected by the early syllabic analysis). But in more technical accounts vowels were distin-guished as ómateñgwi, and consonants as lambeteñgwi. That is, elements chiefly dependent on the óma "voice, resonance of the vocal chords"; and those chiefly characterized by tongue-positions; though, of course, the fact that tongue confìgurations differentiated the vowel-qualities, while vocal-resonance played a part in the character of many consonants was recognized. (Other terms, recognizing these features, were sometimes used as: musse teñgwi 'soft elements', or lehta teñgwi (lehtar) 'free, released elements', for vowels; and sarda teñgwi 'hard sounds', or tapta teñgwi (taptar) 'impeded elements', for consonants. Mussi 'softs' and Sarde 'hards'
 were, however, not precisely equivalent to lehtar and taptar. Mussi included (voiced) continuants, or "semivowels":

l, r, m, n, (ŋ), y, w, which could function vocalically though except for y, w (as i, u) this did not occur in Quenya.)

In writing the form teñgwa was used. This meant any one visible sign representing (theoretically) any one audible teñgwe. It was usually applied to the consonantal signs, since in the mode most commonly employed in spelling Quenya the vowels were represented by separate "marks" (tehtar) placed over or below the teñgwar.
Author's Notes to "Noldorin words for Language"

Note 1
 Plural of teñgwe [< teñ-wē] 'sign, token'.

Note 2
Faced by the fact that words could exist without consonants, and that even according to their analysis of "bases" many such bases had no initial conso-nant, earlier theorists either (a) included in the list of teñgwi the basic vowels standing alone, or (b) assumed the former presence of what they called a "silent" or "vanished" consonant. For this they used the sign (letter)
[image: image6.png]

, originally representing [ʒ], which had in fact (as they knew) once existed in their own Quenya dialect, and explained the relation between many words in Ñoldorin that began with a vowel, where the Telerin dialect had g-. But it did not explain all words without an initial consonant, or words with only an initial consonant and no medial. Thus the Ñoldorin term for vowel, especially as standing alone as a linguistic element, was penna (sc. penna teñgwe) 'lacking', a teñgwe without its normal concomitant.

Editorial glossary to "Noldorin words for Language"

All words and elements are Quenya unless otherwise indicated.

Ingoldova 'of Ingold, Ingold's'. For the possessive use of the adjectival ending -va, see WJ:368-69 s.v. *HO.

lam(m) Sindarin cognate of Q. lambe (q.v.).

lambe '(physical) tongue' (= S. lam(m)) < *lambé < √lab 'lick, move tongue'; also used of the language or dialect of a particular people or country, in reference to the speech-habits of different languages. In Quendi and Eldar (WJ:416 n. 33) and The Etymologies (LR:367 s.v. LAB- 'lick'), the physical tongue is lamba. Cf. the entry lambe in the editorial glossary to the typescript version, above (p. 12).

lambele 'language, in particular consideration of its phonetic aspects; phonetics', including consideration of the effects of phonetic design, selection, meaning, and aesthetic predilection. Cf. -le below; also lámatyávë 'individual pleasure in the sounds and forms of words' (MR:215).
lambeteñgwi 'teñgwi chiefly characterized by tongue-positions; consonants'.

-le < -lē, properly a universal and abstract nominal ending.

lehta 'free, released'. Cf. N./S. leithian 'release from bondage' (LR:368 s.v. LEK-).
lehtar pl. = lehta teñgwi 'free, released elements; vowels'.

musse 'soft'.

mussi pl. 'softs' = musse teñgwi 'soft elements; vowels', a class of teñgwi inclusive of both the vowels and of the voiced continuants or semivowels. Cf. sarde.
Ñoldoron / Ñoldorinwa genitive (partitive / adjectival) pl. 'of the Ñoldor'. For the distinction between the two forms, see WJ:368-69 s.v. *HO. With the ending -inwa compare Q. sindarinwa 'Grey-elven' i.e. 'of the Sindar' (I:401).

óma 'voice, resonance of the vocal chords'. Cf. OM- (LR:379).

ómateñgwi 'teñgwi chiefly dependent on the óma', vowels'. Cf. tehtar below, also ómatehtar 'vowel-signs' (WJ:396).

penna, pl. pennar lit. 'lacking', used to mean 'a vowel', especially as standing alone as a linguistic element. Cf. penye in the typescript version, above.

quenta 'a narrative, a story'. Also cf. qenta 'tale' (LR:366 s.v. KWET- 'say').

quentale 'narration, History'; also 'a history'. Cf. -le above; also qentale 'account, history' (LR:366 s.v. KWET- 'say').

quentasta 'any particular arrangement (by some author) of a series of records or evidences into a given historical account'.

sarda 'hard'. Cf. Q. sar, pl. sardi '(small) stone' (LR:385 s.v. SAR-).

sarde pl. 'hards' = sarda teñgwi 'hard sounds; consonants', presumably a class of consonantal teñgwi complementary to the mussi (q.v.).

tapta adj. 'impeded'; Cf. TAP- 'stop' (LR:390).

taptar pì. = tapta teñgwi 'impeded elements; consonants'.

tehtar 'marks', in writing, vowel signs placed over or below the teñgwar. Cf. I:397, 399-400; and TEK- 'make a mark, write or draw (signs or lettersÿ (LR:391); ālso ómatehtar 'vowel-signs' (WJ:396) and ómateñgwi, above.

teñgwa, pl. teñgwar in writing, any one visible sign representing any one audible teñgwe; usually applied only to consonantal signs. Cf. I:397 ff., WJ:396.

teñgwe, pl. teñgwi 'sign, token' < teñ-wē < √TEÑ 'represent, betoken, indicate (by sign)'. In linguistic analysis, an individual speech-sound; esp., in constrast with the pennar, a consonantal element. In earlier analysis, one of the basic consonants followed by one of the basic vowels.

teñgwele 'language' as a general term, 'Language' in all its aspects; 'the grouping or composing of teñgwi into a linguistic system'. Cf. teñgwe and -le above; also tengwestie of similar meaning (WJ:394).

teñgwesta 'any particular grouping, collection or arrangement of teñgwi; an exemplification of teñgwele'. Used for 'language' in particular consideration of structure, includmg morphology and grammar; the use of linguistic elements according to meaning and function; the particular 'grammar' of a language; but also 'Grammar' in general, including historical considerations, especially when explicative of actual synchronic features of a language. Cf.WJ:394-95.

Editorial Notes

� The reference is to the Note on the 'Language of the Valar' (WJ:397-407).

� Cf. the brief discussion of Elvish basic structure at the beginning ofApp. D (WJ:391-92).

� The intermediate manuscript gives the corresponding singular penya tengwe 'a lacking or inadequate sign'.

� The Glossary to the Athrabeth derives the Vala-name Mandos (stem mandost-) from mbandō 'custody, safe-keeping' and osto 'a strong or fortifìed building or place' (MR:350).

� In the intermediate manuscript the Telerin form as fìrst written was galda, but this was replaced in the act ofwriting with galla.

� Arden Smith writes: "No such character appears in the available Rúmilian materials, which for the most part date from the early 1920s. In these manuscripts, "carriers" are always represented by simple strokes, either vertical or horizontal, as illustrated in VT 37, p. 22. The value [ʒ], however, is always represented by a very different sign, which most frequently has the form � EMBED PBrush ���".

� The intermediate manuscript has here "penye tengwi or (as they were often called, using penya as a technical noun) the penyar'.

� The stems *TUJU and *TAJA in this paragraph were altered by Tolkien from earlier *TUYU and *TAYA (which are also the forms in the manuscript).

� The intermediate manuscript has "devised and bequeathed to the Eldar".

� The intermediate manuscript has penyar.

� The intermediate manuscript continues here: "To him are said to be due the names for vowel and consonant as distinct types of word-building element".

� In the intermediate manuscript, consonants are pávatengwi or pávear. These were also the forms fìrst given on the typescript, before these were emended to ñáva-tengwi and ñávear.

� The intermediate manuscript reads "mouth, páva, (including tongue, lips and teeth)", where páva was a later insertion.

� In the intermediate manuscript this sentence concludes: "the three main consonantal contact-positions in Quenya".

� The intermediate manuscript adds "or ómatehtar, but these were mainly used by Loremasters (e.g. in recording in writing matters that had hitherto remained oral)".

� The rest of the typescript version of this extract has no precedent in the intermediate manuscript, which continues from this point with text corresponding to the conclusion of App. D (WJ:396-97). In the manuscript, the name of the most eminent member of the Lambengolmor, called Pengolodh in the typescript, is given as "Thingódhel (or Singoldo)" (cf WJ:419 n. 25), and he is said to have collected much linguistic material "before the overthrow of Angband and the departure of the greater part of the Eldar from Middle-earth" (cf. WJ:397).

� A note to Quendi and Eldar cites the Common Eldarin element (g)rotā 'excavation, underground dwelling' and the verb *groto 'dig, excavate, tunnel', and Sindarin *groth < *grottā (an intensifìed form of grod < *grotā) 'a large excavation'" (WJ:414-15 n. 26).

� Cf. WJ:400.

� This is a later note, added in the margin in red ball-point pen.

� Regarding the full and precise signifìcance of ëa 'it is, exists', and the difficulties surrounding this and other cosmological terms that Christopher Tolkien discusses in Morgoth's Ring (pp. 37-38, and further on pp. 39 and 62-64), it is convenient to cite here one of a few very late notes inserted in the Quendi and Eldar typescript (one of the sheets is a Publication Notice dated March 1968); this begins:

ilū- everything, all, the whole. This is more than ëa, which is all 'nature' but was not held to include [souls?] and spirits. ilu includes God, all 'souls' & spirits as well as ëa. iluisa 'omniscient', ilúvala 'omnipotent', ilukara 'omnifìcenf. ilya = 'each, every, all of a particular group of things', cf. GL [i.e. Galadriel's Lament] ilye tier 'all roads, paths' (sc. between Middle-earth and Aman).

In the typescript Quendi and Eldar, ilúve 'allness, the all' is said to be "an equivalent of Eā" (WJ:402).

� The fìrst version cites "√lam 'sound' : Q. láma 'a sound', but especially a speech sound". Cf. LAM- (LR:367).

� The first version adds "or divergent languages".

� Tolkien has altered original "now" to "then".

� In the fìrst version, this sentence began: "The word for 'language' in general, [deleted: of a similar sort to Elvish language and so including the speech of Men, Dwarves, and even of Orcs,] ...".

� In the first version, this sentence reads: "In their [i.e. the Ñoldorin linguistic Loremasters'] analysis, a language was built from a number of elements, each called a teñgwa or teñgwe". A note in the bottom margin, apparently in reference to this, reads: "teñgwe pl. teñgwi was the more abstract or phonetic term".

� The first version states that "Abstracts made with ending (a)le, (e)le are properly universals, so that tengwele = the composing, grouping of tengwi into a [composed?] language".

� From what Tolkien says here of quentasta and teñgwesta, it appears that one may tentatively isolate a Quenya ending in *-sta indicating a 'particular grouping, collection, or arrangemenf of instances of the noun to which it is suffixed. Noting that Q. -st- sometimes corresponds to N. / S. -th (cf. Q. hosta 'large number', N. hoth 'host, crowd', LR:364 s.v. KHOTH-; S. hoth 'horde', UT:313 n. 24; also Q. nasta 'spear-head, point, gore, triangle', N. / S. naith 'gore, tongue (of land)', LR:387 s.v. SNAS-, SNAT-, III:434), ít seems reasonable to wonder whether such an ending could be related to the Sindarin ending -ath, which Tolkien describes as "originally a collective noun-suffìx", used in Sindarin as "a group plural, embracing all things of the same name, or those associated in some special arrangement or organization" (R:74-75). In a letter dated 17 Dec., 1972, Tolkien notes that -ath is not a dual ending, nor related to Q. atta '2', but instead "a collective or group suffix" (L:427).

� The glosses of "Mussi" and "Sarde" were originally 'soft' and 'hard', later corrected to 'softs' and 'hards', respectively.

[image: image7.png]

_985607908.doc
ae, ao

_985894284

_1019129909.bin

_985888402

_985347208

