Lessons

TABLE OF CONTENTS

1TABLE OF CONTENTS

2Introduction – The Grey Elven Tongue

4Lesson 1 – Phonology and Stress

10Lesson 2 – Plural Formation

14Lesson 3 – Advanced Plural Formation

18Lesson 4 – Articles and Genitives

23Lesson 5 - Lenition

29Lesson 6 – Nasal Mutation

34Lesson 7 – Mixed Mutation

38Lesson 8 – Stop and Liquid Mutations

43Lesson 9 – Sindarin Adjectives

49Lesson 10 – Sindarin Pronouns

55Lesson 11 – A Stem Verbs

61Lesson 12 – Advanced A Stem Topics

67Lesson 13 - I Stem Verbs

73Lesson 14 – Advanced I Stem Topics

78Lesson 15 – Mixed Conjugation Verbs

81Lesson 16 – Irregular and Special Verbs

88Lesson 17 – Intro to Sentence Structure

Introduction – The Grey Elven Tongue

OPENING THOUGHTS

Sindarin, the language of the Grey-Elves of Tolkien’s Middle Earth, has always been one of the most beautiful and interesting languages that Professor Tolkien created. Its fluid sounds and complex sound structure make it not only pleasing to the ear, but full of interesting technicalities and alterations. Unfortunately, what we know of Sindarin is far less than that of Quenya. If we rely on what we do have, and make some necessary generalizations, we can surmise how this language may have worked. The Sindarin language is one of many mutations and odd usages. It is therefore often considered to be harder to learn than Quenya. While I do not think that this is true for the above reason, I do think that it is a harder language to learn. “Why” you might ask? Because what we do know is so very limited, that coming to secure conclusions is sometimes (and all too frequently) completely impossible. We also have the problem of Tolkien constantly changing his mind. With Quenya, very little radical change occurred once the basis of the language had been set down. Unfortunately, the same is not true with Sindarin. This language underwent many revisions and changes throughout Tolkien's life, leaving us with a good amount of information that needs updating and altering before it will fit well with mature Sindarin. While the fine points of Sindarin grammar are most certainly open to hot debate, I will try to present a picture here that includes all sides of the multiple arguments; allowing, when necessary, the student to choose which path they will follow. I understand that many people have their own opinions about Sindarin Grammar, and I am completely open to discussion of these topics. Please contact me if you wish to present an idea that I have not presented in this course. I am always open to suggestions. You will find my contact information at the bottom of this course.

Many students ask the questions “How long does it take to learn Sindarin?” and “Can I become fluent in it?”. To answer the second question first, it is not possible to become truly fluent in Sindarin. While one can progress to the point where one can construct translations with ease, it is impossible to learn Sindarin as a tongue that one could speak from day to day. The greatest hindrance to this is our lack of vocabulary. Even in translating short poems, it is often necessary to come up with rewordings and, sometimes, the construction of new words by derivational processes. Do not expect to take this course and come out of it speaking an Elvish language fluently; it will not happen. Now for the first question. There really is no time table that one can set for learning Sindarin. Those who have taken a foreign language before will, of course, benefit from their introduction to linguistics. Unfortunately it is impossible to teach Sindarin in such a classroom style with our limited knowledge. We are therefore forced to teach Sindarin from a primarily linguistic point of view which means more vocabulary, and new ways of looking at things. This is not to discourage the prospective student, but rather to inform him/her as to what lies ahead. With effort and patience, a fair degree of capability can be developed in a rather short period of time.

EXTERNAL HISTORY

Tolkien's earliest vision of the Sindarin language was developed in the trenches of World War One. At this time, Sindarin was known as Gnomish, and although it is the source of the language we now know as Sindarin, it had its distinct differences. The next major step in the evolution of Sindarin was what Tolkien called Noldorin, or Exilic Noldorin. At this stage, it was Tolkien's thought that “Noldorin” had developed separate from Quenya across the Sea, and only then came to Middle Earth with the Exile of the Noldor. This idea had its problems, however, and Tolkien realized them. How could two such varied languages as Quenya and Sindarin develop together in such close proximity? It was this then that led Tolkien to rethink his mythos. Eventually Tolkien concluded that it was the Sindar who spoke Sindarin. This gave him a more plausible linguistic scenario to work with, and allowed, in all fairness, a greater expansion of the Sindarin tongue than it would have ever achieved as the language of the Noldor.

INTERNAL HISTORY

At the waters of Cuiviénen and with the awakening of the Elves, or as they called themselves, Quendi, the entire linguistic history of middle earth began its course. It was at this time that the basis of both Sindarin and Quenya was spoken as the daily tongue which we call Primitive Quendian. When Oromë found the Elves years later, they had already developed a significant tongue of their own. During the long march to the sea following Oromë, the Elves developed a tongue that we call Common Eldarin. At this time a break came into the linguistic scenario of Middle Earth. Some of the Elves, upon reaching the western shore refused to continue the journey “but … lingered in the coasts of Beleriand. There Thingol Grey Cloak of Doriath was their King, and in the long twilight their tongues had changed with the changefulness of mortal lands and had become far estranged from the speech of the Eldar from beyond the sea.” (RoTK Appendix F) This estrangement took almost three and a half millenia, before the exiled Noldor crossed the sundering seas and met, in Beleriand, the Sindar. While the Sindarin tongue was not at this time fully developed into “Classical Sindarin” (the stage of Sindarin from LOTR), it was clearly on its separate way from that of Quenya. By Frodo’s time, Sindarin had developed into a very rich and flowing tongue which had become the language of most of the Elves of Middle Earth.

Lesson 1 – Phonology and Stress

THINGS YOU WILL NEED TO KNOW

There are several terms that you will need to understand for this lesson to make sense.

Diphthong: A combination of several consecutive vowels that represent a single sound. Some examples are AI, EI. These are not separate A and I, or E and I, but they represent the sound that AI and EI make together. The Sindarin diphthongs are: AE, AI, EI, OE, UI and AU.

Stress: Stress (or accent as some would call it) is how much force or stress is applied to certain parts, or syllables, of a word.

Syllable: A natural breakup of a word into sections or divisions. Native speakers naturally understand how many syllables their words contain. When learning another language, it is important to understand how a word is supposed to sound before one can break it up into syllables.

Circumflex: The circumflex is a marking that was used by Tolkien to denote extra long vowel sounds. Vowels lengthened with the circumflex were probably pronounced slightly longer than those with an acute accent. The circumflex is seen as the "hat" type marking over the letter that should be lengthened. Example: û

Acute Accent: Tolkien used this accent to denote vowels of long length. The Acute accent is the upward slash (from left to right) that can be seen above the letter that should be lengthened. Example: á

Voicing: A voiced sound is a sound in which your vocal cords vibrate. For example, voicing is the difference between English F and V (V being voiced). Vowels are usually always voiced as well as many consonants (at least in Sindarin). An unvoiced sound is one in which the vocal cords are not vibrating. You can tell if a sound is voiced by placing your hand on your throat and drawing out the sound. If you feel a buzzing, you know the sound is voiced.

THE PHONOLOGY OF SINDARIN

CONSONANTS

C- always has the value of K (hard C), even before E and I. Thus "Celeb" should be pronounced "Keleb".
CH- used to represent the sound similar to German "Bach" or English "loch" in all positions. Never sounds like ch in English "church". Considered a single sound.
DH- represents the voiced (soft) TH of English "these" and "clothes". Considered a single sound.
F- sounds like F except at the end of words where it is used to represent the sound of V. "Nindalf" would be pronounced "Nindalv", while "faer" would be pronounced like a normal fricative English F. F is usually only seen at the beginning of Sindarin words.
G- Has only the sound of G in "give", "get", "gil" as in "Gildor", "Gilraen", "Osgiliath".
H- When standing alone with no other consonant has the sound of H is that of "house", "behold"
L- Represents more or less the sound of English initial L as in "let".
LH- represents voiceless L.
NG- Represents NG as in "finger" except finally where it was used to represent the sound of English "sing".
PH- Has the same sound as f except that it does not represent the sound of V at the end of words. This is merely an alternate spelling of F, and usually appears at the end of words (when otherwise f would represent v). When PH is "intervocalic” or in the middle of the word, it is pronounced as FF. Considered a single sound.
R- represents a trilled R in all positions. The sound was not lost before consonants.
RH- represents a voiceless R.
S- is always voiceless as in English "so" or "geese". The sound of Z did not occur in Sindarin.
TH- represents the voiceless "th" of English "thin" or "cloth" as in Ithil "moon". Considered a single sound.
V- Has the sound of English V but is not used finally.
W- Has the sound of English W.
HW- is voiceless W.

Vowels

The Sindarin vowels are I, E, A, O, U, and Y. (Y is not a vowel in Quenya but is considered so in Sindarin). The sounds represented by all the vowels but Y had fairly normal English style sounds.

E- Pronounced like E in were.
I- Pronounced like I in Machine.
A- Pronounced like A in Father.
O- Pronounced like O in For.
U- Pronounced like U in brute.
Y- Pronounced more or less like U in French lune. In Gondor Y was
probably pronounced like I.

Diphthongs

The Sindarin Diphthongs are AE, AI, EI, OE, UI and AU. Other combinations are not diphthongal. Often one will see AU written AW (this is soley a matter of orthography – or representation). All of these diphthongs are falling diphthongs, meaning that they were stressed on the first element. The vowel combinations AI, EI, OI, UI (oi is not a diphthong) are intended to be pronounced respectively as the vowels in English RYE, GREY, BOY, and RUIN. AW should be pronounced like the English word "loud" never as in "laud" or "haw". Unfortunately there is nothing in English closely corresponding to AE or OE, but AE and OE may be pronounced as AI and OI.

Vowel Length

Long vowels are usually marked with the "acute accent". In Sindarin long vowels in stressed monosyllables (one syllable words) are usually marked with the circumflex, since in these cases the vowels tended to be especially prolonged. This can be seen in the monosyllables (one syllable words) "Dûn" and "Rhûn". Final E is never mute or just a sign of length. In Sindarin, vowels at the end of words are pronounced for their full worth (this is very similar to Italian).

Some people wonder how a vowel can be long or short. What we are referring to here is how long the vowel is held for, not a change in the way it sounds. Long vowels are held for longer than short vowels, and extra long vowels are held the longest. There should be no change in the pronunciation of the vowel.

NOTE: Tolkien was usually very good about marking his words with the correct vowel markers (he was, after all a philologist ;)). However, when Tolkien’s works are copied over into lexicons and dictionaries the authors sometimes leave out these important markings. The dictionary by Didier Willis is very good about including these markings and is highly recommended. You can find a link to this dictionary in the resources area of the language section.

NOTE: When words mutate, the stress can change (it won’t necessarily, but it is feasible in some circumstances, though perhaps the word mutation is not the correct term in such cases). We will discuss the various mutations in later lessons.

Double Consonants

Sometimes one will come across a word that contains “doubled consonants”; that is to say, words that have two consonants of the same type in a row. This does not change the pronunciation, but rather makes the sound of the consonant longer, or more drawn out. For example:

NN = Drawn out N sound
MM = Drawn out M sound
Etc…

STRESS

Finding the place of stress, with Sindarin words, can be somewhat of a challenge. This is because Sindarin words tend to "mutate" when they are strung together into sentences. When a word mutates the place where stress falls can change. Because of the random nature of Sindarin words, there are several guidelines to follow that will help the student of Sindarin approximate where stress should fall. These guidelines are given by Tolkien in Appendix E of ROTK.

NOTE: It is linguistic orthography to denote the place of stress with a (‘). I have, however, decided to capitalize the appropriate syllabic vowel to make the stress stand out better. H’aldir would therefore be pronounced the same as hAldir.

NOTE also: Sindarin dh, th, and ch are single consonants and represent single letters in the original scripts.

In words of 2 syllables the stress almost always falls on the first syllable. Examples:

hAldir
Aran
gIldor
AEglos

In longer words it falls on the second to last syllable when the second to last syllable contains a long vowel, a diphthong, or a vowel followed by two consonants (or more). Examples:

pelArgir
periAnnath
gwachAEdir
annÚnaid

When the second to last syllable contains a short vowel followed by only one (or no) consonant, the stress falls on the syllable before it, the third from the end. Examples:

lEgolas
dEnethor (th represents one sound in Sindarin)
cEleborn
galAdriel

More Examples of Sindarin Stress

The first column of words is how the word would appear in Tolkien’s work. In the second column, the syllables where stress would fall are capitalized.

Denethor dEnethor
Gildor gIldor
Galadriel galAdriel
Celeborn cEleborn
Haldir hAldir
Feanor fEanor
Periannath periAnnath
Pelargir pelArgir
Silivren silIvren
Aeglos AEglos
Cirdan cIrdan
Isildur isIldur
Legolas lEgolas

NOTE: Stress does not always fall upon a syllable with an acute accent. The accent only marks vowel length.

Yes and No? There are no specific (at least no attested) words for "yes" and "no" in Sindarin. Instead when someone asks a question the reply reflects the verb that was used (this is, at least, one solution to the problem). We will discuss this possibility more when we get to Sentence formation.

THIS CONCLUDES LESSON ONE.

YOUR NOTES ON LESSON 1:

Lesson 2 – Plural Formation

INTRODUCTION

To many people, Sindarin embodies a very different style of language. To make a noun plural, Sindarin words umlaut, or "mutate". That is, the vowels of the word change instead of adding a suffix (ending) to make the word plural (such as in English: "lord" adds S to form "lords"). This unique construction can be somewhat difficult to comprehend, but with practice it becomes natural. Sindarin nouns seem to have three forms. All of these will be discussed.

SINGULAR

Sindarin nouns tend to be singular in their natural state. (for example: gil = “star” not “stars”). However, there are a few nouns that are naturally plural and need a special ending to be made singular. These will be discussed in lesson 3.

In Sindarin, there are no indefinite articles like "a" or "an". What this means is that the word ... edhel "elf", can mean "elf" or "an elf”. So when you see "edhel" in a sentence (or any other noun) the sentence structure determines whether or not "a" or "an" should be inserted (if at all).

PLURAL

Sindarin relies heavily on what is called the umlaut (a German word meaning literally "changed sound"). The Sindarin word for this phenomenon is "Prestanneth" meaning "disturbance" or "affection". What this means is that the vowels of Sindarin nouns change when pluralized, instead of adding a suffix to the word (as in English, ie cow>cows).

NOTE: that all of the vowels and diphthongs in a word change except for NON-final E, I, Y, EI, UI, AI, AE and FINAL I, Y, Ý, AE, AI, EI, UI.

PLURAL PATTERNS

The way in which the vowels and diphthongs are changed when a word is made plural can be seen in the following:

Non Final Syllable:

If the vowel is found in a NONFINAL syllable (meaning, syllable other than the last one) then they will change as follows:

a > e ... Aran > Erain
e > e ... Edhel > Edhil
i > i ... Ithron > Ithryn
o > e ... Onod > Enyd
u > y ... tUlus > tYlys
y > y ... Ylfdan > Ylfdain
au > oe ... nAUg > nOEg
ae > ae ... hAEred > hAErid
ai > ai ... ------------
ei > ei ... EIthel > EIthil
ui > ui ... cUInar > cUInair

In the examples above, the capitalized letters show the mutation in process. For example: in Aran, the initial A becomes E so we get Erain. Read below to understand why the second A mutates into AI.

Final Syllable:

If the vowel is found in the FINAL syllable (OR the word is MONOSYLLABIC [one syllable]) then the vowels and diphthongs umlaut as follows:

a > ai ... tAl > tAIl
ar > er ... nArn > nErn
ang > eng ... fAng > fEng
alph > eilph ... ALph > EILph
e > i ... edhEl > edhIl
é/ê > í/ î ... tÊw > tÎw
ie > i ... MinIEl > MínIl
i > i ... sigIl > sigIl
o > y ... Orch > Yrch
ó/ô > ý ... bÔr > bÝr
io > y ... thalIOn > thelYn
u > y ... tulUs > tylYs
ú/û > ui ... dÛr > dUIr
y > y ... Ylf > Ylf
ý > ý ... mÝl > mÝl
au > oe ... nAUg > nOEg
ae > ae ... AEw > AEw
ai > ai ... andAIth > endAIth
ei > ei ... rEIn > rEIn
ui > ui ... lUIn>lUIn

Let’s go back and look at the word Aran “king” for a second. Because A becomes E in the initial syllable, and because A becomes AI in the final syllable you end up with Erain “kings”.

Let’s look at some more examples:

Aran – non final syllable: Ar (a>e) final syllable: an (a>ai) = Erain
Edhel – non final syllable: Edh (e>e) , el (e>i) = Edhil
Naug – one syllable: Naug (au>oe) = Noeg
Orch – one syllable Orch (o>y) = Yrch
Gwachaedir – non final syllable: Gwa (a>e) non final syllable: chae
(ae>ae) Final syllable: dir (i>i) = Gwechaedir

Plurals that are the same as Singulars

Some Sindarin words are the same in the singular and plural. In these cases, we can do nothing to differentiate the two forms from each other. We have no choice but to let context dictate which form is intended by the author.

PUTTING IT ALL TOGETHER:

• Nouns tend to be naturally singular
• The way in which vowels mutate depends on what syllable they are in
• This can either be the final syllable, or the non-final syllable(s)
• Some Sindarin words are identical in the Singular and Plural
• In these cases context determines which is meant

This concludes lesson 2.

YOUR NOTES ON LESSON 2:

Lesson 3 – Advanced Plural Formation

INTRODUCTION

In lesson two you learned how to form a plural word. In this lesson, we will talk about some more types of plural formation, and a few odd things that seem to happen in Sindarin.

SINGULARS DERIVED FROM PLURALS

In some cases, the normal state of a noun is plural. In these cases, it is necessary to add a suffix to mark the word as singular. These are the singular suffixes that can be deduced:

"-ig" represents one of a pair. For example: gwanunig = "a twin", while gwanûn = "pair of twins".

"-og,od" used to denote one of a whole. For example: glam = "din uproar noise" (another name for orcs). Therefore glamog would be one instance of the whole, a single orc.

NOTE: This class of words is rather small (and to be truthful, almost non-existant) and usually have an attested ending already supplied by the master himself. These are therefore not incredibly crucial to memorize, but it is nice to be able to recognize them when you see them.

THE CLASS PLURAL

The third and final form that nouns can take is what is called the "class plural” or “collective plural”. This plural form is used when referring to groups of things, people, arrangements, etc. For example, galadhrim means "tree-folk" from the word "galadh" and the class plural suffix "-rim". There are three types of suffixes that are used for class plurals, these are: -ath (sometimes -iath), -rim, and -hoth.

The suffix "-ath" is used when referring to an entire group of something, a group of things that “belong” together, or an "entire race". For instance:

Edhel "elf" + ath = Edhelath "Elves,the entire race of elves"
Perian "halfling" + ath = Periannath "Hobbits, The entire race of halflings",
Elen "star" + ath = Elenath "Stars, the entire group of visible stars",
Ennor "land" + ath = Ennorath "Lands, the entire group of lands in ME".
Ar “royal” + gon “stone” + ath = Argonath “the entire group of two royal stones”

In some cases "-iath" is used instead of "-ath". This occurs when the word to receive the suffix "-ath" has an "i" in the last syllable. For example:

Fir "mortal" + iath = Firiath "Mortals, all mortals"
Gil "star" + iath = Giliath "Stars, all the visible stars" (an alternate of Elenath)

The other endings "-rim" and "-hoth" are used to denote "specific groups" of people, or "divisions" within a race (some prefer to think of this as “tribes”). For example:

Galadh "tree" + rim = Galadhrim "tree-folk" (a specific group (tribe), or type of elf)
Glam "din, noise" + hoth = Glamhoth "orc-host" (a specific host, or group of orcs)

The suffix (ending) "-rim" is usually used in a good context while the suffix "-hoth" is usually used in a perjorative sense; that is to say it denotes a "bad" group from the speaker's perspective (for example "orcs").

NOTE: "-rim" is used only in connection with "people". "-Hoth" is also used in context to certain groups of people, but it seems to be able to be more extensible than "–rim". We see this suffix used in conection with animate beings such as wolves, as well as people (though it usually implies a dislike of the people/creatures in the eyes of the speaker). Does this mean that "–rim" could be used for a similar purpose? We don’t know, but I would not recommend it.

MORE ON THE CLASS PLURAL

Whenever a suffix is added to a noun, we occasionally see a doubling of the last consonant if this consonant is L, M, or N. The reason for this doubling is directly tied into each individual word's “phonological history”. Words that at one time ended in consonant clusters (a grouping of consonants in a word) sometimes became shortened to a single consonant by the time of LOTR. However, when a suffix is applied, we see this final consonant double if it descended from one of these “shortened final consonant clusters” (a consonant cluster being several consonants “glued together”).

In Sindarin, words that once ended with ... -nd, -nt, -mb, all appear to double before any sort of ending.

Edhel (from older edelo) + ath = Edhelath
Perian (from older periand) + ath = Periannath
Gil (from older ngile) + iath = Giliath

As one can see, words that came from older stems ending in the clusters mentioned above, undergo a doubling of their final consonant, whereas the others do not.

There are some words that do not fit into this phonological scheme. I believe that this is due to their unique individual “phonological histories”. For example, we have Elenath and Argonath. We will study the individual histories of some words in the “Advanced Sindarin” course.

To make this more confusing than it needs to be, there are some words which show a doubling of their final consonant even if they do not descend from a primitive cluster. However, these are easily explained when we look at the entire word's origin:

Edhellen “elvish” (adj) – surely this must be a doubling of the final consonant of edhel? I do not think so; instead this must be edhel + ren. In this case the R becoming “assimilated” to the l. You need not understand how these odd forms work yet because we shall go over them in later lessons. I just wanted to make sure you understood that there is logic behind some of the seeming illogicalities of Sindarin.

USING THE CLASS PLURALS

We can, for the most part, pick and choose the class plural forms that we desire. While Tolkien only provides us with a few examples of each ending, we could feasibly see any ending suffixed to a noun. The form one chooses to use is determined by the meaning the writer wishes to convey. Some people become confused, and assume that each word has only one class plural form. This is false. While we only have a few attested forms, we can, and have to assume that these suffixes can be used at the author's discretion.

PUTTING IT ALL TOGETHER

• Most Sindarin words are singular in their natural state
• A few words are naturally plural
• These words require a suffix to become singular
• In the class plural we see the suffixes .. –ath (-iath), -rim, -hoth
• When there is an "i" in the last syllable of the word that the suffix is being added to, the suffix –iath is used instead of –ath
• The suffix –rim is used mostly in a good sense
• The suffix –hoth is used in a bad sense
• There is sometimes a doubling of the last consonant of a word when a suffix is added
• This only applies to M, N; and only if they are descended from older consonant clusters. L sometimes appears to double, but is really just an “assimilation” (to be disucussed in compound formation).
• Some words do not fit this pattern due to their unique phonological development
• We will discuss some of these words in the “Advanced Sindarin” course.

This concludes lesson three

YOUR NOTES ON LESSON 3:

Lesson 4 – Articles and Genitives

INTRODUCTION

A genitival relationship is a relationship between two words that signifies possession or source. Please keep this in mind as we study examples below.

Articles are: the, a, and an.

INDEFINITE ARTICLES

The indefinite articles are A and AN. In Sindarin there are no indefinite articles; therefore, the noun itself is indefinite. For example: the noun "edhel" can mean both "elf" and "an elf". Only the context the word is used in can determine if "elf" or "an elf" is meant when translating into English (the elves would of course not understand the idea of A or AN).

DEFINITE ARTICLE

The definite article is THE. The Sindarin word for the definite article "the" is " i ". Thus ... i "the" + adar "father" = "the father". Fairly straightforward. Just like Sindarin nouns, the definite article " i " has a plural form. When using " i " with a plural noun, you use its plural form which is "in". For example: "adar" becomes "edair" when plural. We cannot now say "i edair", we must use the plural of " i ", so we end up with "in edair" ... "the fathers", instead. Whenever you use a plural noun, you must use a plural article. This does not occur in English, so it may seem strange to English speakers.

ARTICLE AS A SUFFIX

Sometimes the article is appended to the end of a preposition. When it is used in this way the article is referred to as a "suffix". For example; na "to", nan "to the", be "according to", ben "according to the", nu "under", nuin "under the". We will discuss this feature of Sindarin more in the “Advanced Sindarin” course. For now, just realize that such things do, and can happen.

FINAL NOTE ON ARTICLES

Both " i " and its plural form " in" cause mutations to occur in the following word. These mutations will be discussed in the next lessons, so for now just remember that they do so (lenition and nasal to be specific).

NOTE ON IR: In my previous version of this lesson, I stated that " i " seemed to have an additional form " ir" when followed by a word starting in a vowel. Since then, we have had new publishings that throw some criticism on this idea. I now lean towards the idea that " ir" must mean something like "when". It is still very feasible that " i " would appear as " ir" before another " i ", but we just do not have enough evidence to make an absolute conclusion one way or the other.

GENITIVAL RELATIONSHIPS

There are three different forms of genitival relationships in Sindarin. One deals with proper nouns, one with common nouns, and one with indefinite common nouns. Before we delve too deeply into this, let us review what proper, common, definite and indefinite are used in reference to.

Proper Nouns: These nouns are the "names" of people, things, titles, etc....anything that is used in reference to a particular thing, instead of a general one. They are always capitalized.
Common Nouns: These nouns are words such as door, wall, enemy, etc and do not refer to any specific object in particular.
Definite: A word that refers to a specific thing. Proper nouns are definite. The word "the" before a common noun makes a common noun definite.
Indefinite: A word that refers to an unspecified amount of something, or a nonspecific thing. Common nouns are indefinite if they have "a/an" or no word at all in front of them.

Proper Nouns

A Genitival relationship is one that shows possession or source. In Sindarin, word order can be used to express such a relationship. For example:

[noun] + [proper noun]

Aran "lord" + Moria = "lord of Moria" (instead of just "lord Moria").
Ennyn "doors" + Durin = "Doors of Durin".

Common Nouns

When a genitive is formed with common nouns, a slightly different approach is taken. The genitival article "en" (of the) is used when combining two common nouns when the second word of the phrase is "definite". For example:

[common noun] + en + [common noun]

haudh "mound" + en + elleth "elf maid" = "mound of the elf maid".
Orthad "rising" + en + el "star" = "rising of the star".

Please note that "en" is used only in genitival relationships, and is not used anywhere else. Tolkien occasionally uses " i " instead of "en", however, this seems to be less common.

When the nouns are plural, the word "in" (plural the) is used. Thus:

[common noun] + in + [common noun]

Aerlinn "hymn" + in "the" + edhil "elves" = "hymn (of) the elves".

Notice that "in" is used because edhil "elves" is plural. There are cases where "en" is used instead of "in" when plural nouns are used; however, this seems to be the exception, not the rule.

NOTE

The Genitival Article "en" (of the), causes mutations in the following word. These mutations will be discussed in later lessons (specifically mixed mutation). Tolkien often connected such genitival relationships with - (dashes) between the words (to prevent mutation confusion [we will discuss mutations soon]). He was, however, inconsistent with it.

Examples:

Orthad-en-El "rising of the star"
Aerlinn-in-edhil "hymn of the elves"
Haudh-en-elleth "mound of the elf maid"

It seems to be acceptable not to use the hyphens (-). However, I would personally recommend using them because it links the whole construction together for the reader.

Indefinite Common Nouns

Now what would one do if one wanted to say “enemy of a friend”, “friends enemy”, or some similar construction? We surely cannot use the genetival article "en" because that implies “to the”. Fauskanger suggests that it is possible to “juxtapose” the words. For example:

[common noun] + [common noun]

Friend's enemy -> Enemy of a friend -> coth “enemy” + mellon “friend”

In some (most) cases, this necessary rewording is what one will be looking for anyway. For example:

Hill of Awe -> Amon “hill” + anwar “awe”
Leap of Dreadful Doom -> Cabed “leap” + Naeramarth “dreadful doom”

These could easily be rewritten as Awe’s Hill, Dreadful Dooms’s Leap, but the translation would be somewhat awkward.

WHEN IS A GENITIVE NECESSARY?

So when does one use a genitival relationship? Why could a writer not just use the Sindarin word ... o “of, from” and get the same effect? The key here is that we are showing possession. We could just as easily rephrase “Lord of Moria” to be “Moria’s Lord”. If we were to say "Aran o Moria", an elf would probably take it to mean “A lord from Moria”, not necessarily “Moria’s Lord”. This is only a very slight change in meaning, but it is very important that one understand the difference between the two.

PUTTING IT ALL TOGETHER:

• The definite article “the” is " i " in Sindarin which also has a plural form "in". Both cause mutations which we shall discuss soon.
• There are three types of Genitival relationships in Sindarin: one with proper nouns, one with definite common nouns and one with indefinite common nouns.
• Relationships with proper nouns are signified by word order alone
• Common nouns can either use word order or the genitival article "en". Only the meaning you wish to convey will determine which you use.

This Concludes Lesson 4

YOUR NOTES ON LESSON 4:

Lesson 5 - Lenition

INTRODUCTION

The consonant mutations are perhaps one of the hardest things for new students of Sindarin to grasp. However, these mutations are vital to writing grammatically correct Sindarin sentences. Once you understand how these mutations work, you will see that they are logical and help enhance the "flavor" of the language. Indeed, it is these very mutations that lend Sindarin its Celtic flavor.

NOTE: The next few lessons will deal directly with multiple types of mutations. It is not recommended that one try to memorize every form of the mutation, but rather memorize the words that trigger them, and then refer back to these lessons (or the mutation chart) when necessary. Do not despair! If you can grasp the basic underlying idea, then you should be able to move through these at a good pace, as they all function on the same basic idea.

HOW THE CONSONANT MUTATIONS WORK

Consonant mutations are caused mostly by articles and prepositions. In most cases, the article or preposition causes the following word's first consonant to mutate (although the article and/or preposition can mutate as well). Words beginning in vowels are, of course, unaffected.

These consonant mutations all are caused by the conflict of differing sounds in close proximity to each other. This conflict draws the sounds to a similar place of articulation in the mouth, producing changes in sound, and what we call mutations. Many languages have mutations that are similar to what will be presented. Even if a language does not “officially” possess mutations, similar sound changes will often happen when one is speaking quickly and not fully articulating (this happens in English, though not nearly to the degree of Sindarin).

THE SOFT MUTATION

The first type of mutation that we shall discuss is called "soft mutation" also known as "lenition" (softening). This is the most common mutation to occur in Sindarin, and being so, it is the one that you will have to deal with the most. The whole idea behind lenition is to soften harsh sounds so that the language "flows" (From the perspective of Tolkien of course. The Elves most certainly did not just decide this). Without getting too technical, this mutation causes all of the following sounds to either become voiced (which, if you remember from lesson one was the use of the vocal cords), or they become fricatives or spirants (sounds caused by friction in the mouth). Listed below is a list of how the consonants change in lenition.

NOTE: At this point you may wish to download a mutation chart from the languages section. It contains all of the following mutations, and is organized in a more useable way http://www.councilofelrond.com/languages/MUTATIONCHART_doc.htm

Basic C. > Soft M.

B > V
BL > VL
BR> VR
C > G
CL > GL
CR > GR
D > DH
DR > DHR
F > F
G > '
GL > 'L
GR > 'R
GW > 'W
H > CH
HW > CHW
L > L
LH > THL
M > V
N > N
P > B
PR > BR
R > R
RH > THR
S > H
T > D
TH > TH
TR > DR

Special Cases from Primitive Nasalized Stops MB, ND, NG

B > M
D> N
G > NG

NOTE: these special cases occur because of the primitive Elvish that Sindarin was derived from. These alternate mutations do not occur very often. The words that use these special cases must be memorized (see vocabulary 5 for a list of words that use these mutations) or else you have to look up the primitive root in Dragonflame to know if a word originally started with primitive MB, ND, or NG [example: bast (MBAS)].

To show you how lenition works, let’s go back and take a look at the Sindarin singular "the" - "i". "I" causes lenition in the following word. Therefore, if we were to put the article "i" before ... mellon “friend”, the initial consonant, or sound, of "mellon" (M) would change into V. Thus "i mellon" becomes "i vellon". Below are some examples of lenition.

I "the" + blabed "flapping" > I vlabed "the flapping"
I "the" + claur "splendor" > I glaur "the splendor"
I "the" + crist "cleaver" > I grist "the cleaver"
I "the" + dring "hammer" > I dhring "the hammer"
I "the" + gloss "snow" > I 'loss "the snow"
I "the" + grond "club" > I 'rond "the club"
I "the" + gwath "shadow" > I 'wath "the shadow"
I "the" + prestanneth "affection" > I brestanneth "the affection"
I "the" + trenarn "tale" > I drenarn "the tale"
I "the" + hammad "clothing" > I chammad "the clothing"
I "the" + salph "soup" > I halph "the soup"

NOTE: The consonants F, TH, N, R, and L are not affected by lenition.

Hopefully the examples above will have shown you how lenition works. However, this information is not very useful if you don't know when to lenit a word and when not to.

WHEN TO LENIT

We know, or can deduce, that lenition is caused by the following words:

Adel "behind, in the rear of"
Ab "after, behind, following, later"
Am "up, above, over"
Ath- "on both sides, across"
Athra- "across"
Be "according to, as, like"
Dad "down"
Di "under, beneath"
Go- (Gwa-) "together"
Na "to, towards, at, of, with, by"
Nu "under"
Tri "through"
U- "no,not"

For example: Adel "behind" + Gildor = Adel ‘ildor "behind Gildor". Di "under" + Moria = Di Voria "under Moria". Notice how the word following the preposition is lenited. The word following one of the words listed above is always lenited.

Compound Words

Lenition also seems to occur in compound words. For example: calenhad from calen + sad, or Elvellyn from el + mellyn or GilGalad from gil + calad.

Adjectives

Lenition occurs in adjectives describing a noun. For example Pinnath Gelin "green ridges" from Pinnath + Celin, Eryn "wood" + morn “dark" = Eryn vorn"dark wood". Talath "plain" + Tirnin "guarded" = Talath Dirnin "guarded plain". Adjectives are almost always lenited.

NOTE: Notice that in all three phrases above, the adjective FOLLOWS the noun it is describing. In Sindarin, adjectives almost always FOLLOW THE NOUN they are describing and are LENITED. (The exceptions will be taught later on.)

The question often arises, “What do we do if we have more than one adjective describing a noun?”. Some suggest that both adjectives should be lenited as they both describe the noun. With the attested "mbas ilaurui vín", this seems to be the case.

Objects of Verbs

Lenition also occurs in nouns or pronouns that are the objects of verbs. From the King's Letter: Anira i aran ... suilannad vellyn în "the king wants ... to greet his friends". Notice that "vellyn", the lenited form of "friends”, is used instead of "mellyn". This is because friends is the object of "greet". Who does the king want to greet?"his friends". Thus "friends" is lenited.

NOTE: an alternate spelling for lenited M is MH (MH occurs in the actual text of The King's Letter). This is somewhat archaic, however, so it is probably best to use V instead.

Verbs following the negative adverb "avo" are lenited. For example Avo + caro "Do (it)" = Avo garo "Don't do (it)".

NOTE: sometimes "avo" is used with another verb where it is shortened and prefixed to the following word. "Avgaro" is the same as "avo garo".

PUTTING IT ALL TOGETHER

Hopefully this lesson will have taught you how to lenit words, and when it is appropriate to do so. Here is a quick summary of what we covered today:

• Lenition means "softening"
• This softening is achieved by 2 processes: fricatives, and voicing.
• Lenition is caused by certain words.
• These words cause lenition of the first consonant of the following word.
• The second word in compounds is usually lenited
• Adjectives are lenited
• Nouns that are objects of a verb are lenited

This concludes lesson 5

YOUR NOTES ON LESSON 5:

Lesson 6 – Nasal Mutation

INTRODUCTION

Now that you have lenition somewhat under your belt, it is time to move on to the second consonant mutation known as Nasal Mutation. Often I am asked: “Why is this called nasal mutation?". This mutation is caused by words that end in nasal N (nasality being air passing through the nose rather than the mouth). This nasality then collides with the following word's first consonant.

NASAL MUTATION

Just like Lenition is triggered by various prepositions and articles, Nasal mutation is triggered by: in "the" (plural), 'nin "to/for the" plural form, dan "against", and an "for, to".

Use this chart with the word "in" and the plural form of " 'nin" (the last two letters on 'nin will change like "in" does).
Basic C. Nasal M.

B > I M
BL > I ML
BR > I MR
C > I CH
CL > I CHL
CR > I CHR
D > I N
DR > IN DR
F > I F
G > I NG
GL > IN GL
GR > IN GR
GW > IN GW
H > I CH
HW > I 'W
L > I L
LH > I 'L
M > I M
N > I N
P > I PH
PR > I PHR
R > IDH R
RH > IDH 'R
S > I S
T > I TH
TH > I TH
TR > I THR

Special Cases from Primitive Nasalized Stops MB, ND, NG

B > I MB
D > I ND
G > IN G

Use this chart when you use the word "an".
Basic C. Nasal M.

B > AM M
BL > A ML
BR > A MR
C > A CH
CL > A CHL
CR > A CHR
D > AN N
DR > AN DR
F > AF F
G > AN NG
GL > AN GL
GR > AN GR
GW > AN GW
H > A CH
HW > A 'W
L > AL L
LH > AL 'L
M > AM M
N > AN N
P > A PH
PR > A PHR
R > ADH R
RH > ADH 'R
S > AS S
T > A TH
TH > ATH TH
TR > A THR

Special Cases from Primitive Nasalized Stops MB, ND, NG

B > AM MB
D > AN ND
G > AN G

Use this chart when you use the word "dan".
Basic C. Nasal M.

B > DAM M
BL > DA ML
BR > DA MR
C > DA CH
CL > DA CHL
CR > DA CHR
D > DAN N
DR > DAN DR
F > DAF F
G > DAN NG
GL > DAN GL
GR > DAN GR
GW > DAN GW
H > DA CH
HW > DA 'W
L > DAL L
LH > DAL 'L
M > DAM M
N > DAN N
P > DA PH
PR > DA PHR
R > DADH R
RH > DADH 'R
S > DAS S
T > DA TH
TH > DATH TH
TR > DA THR

Special Cases from Primitive Nasalized stops MB, ND, NG

B > DAM MB
D > DAN ND
G > DAN G

NOTE: these special cases occur because of the primitive Elvish that Sindarin was derived from. These alternate mutations do not occur very often. The words that use these special cases must be memorized (see vocabulary 5 for a list of words that use the special mutations) or else you have to look up the primitive root in Dragonflame to know if a word originally started with primitive MB, ND, or NG [example: bast (MBAS)].

NOTE: The table above lists the original consonant of the word following the preposition, while the second row shows the preposition and the initial consonant. This should become obvious as you study below.

HOW IT WORKS

The idea behind nasal mutation is very similar to that of lenition. However, unlike lenition, not only does the initial consonant of the following word mutate, the article (or preposition) also changes. Let’s look at some examples.

in "the" + Duredhil "dark elves" = i Nuredhil "the dark elves"
in "the" + gelaidh "trees" = i ngelaidh "the trees"
in "the" + beraid "towers" = i meraid "the towers"

NOTE: As you can see, the table of mutations above contains the modified (if it should be) preposition and the consonant of the following word.

When you have a construction that involves the word AN "for, to" or DAN "against" things happen slightly differently. To show how they work lets look at even more examples:

An "for, to" + Duredhel "dark elf = an Nuredhel "for/to a dark elf"
An "for, to" + galadh "tree" = an ngaladh "for/to a tree"
An "for, to" + barad "tower" = am marad "for/to a tower"
Dan "against" + Duredhel "dark elf = dan Nuredhel "against a dark elf"
Dan "against" + galadh "tree" = dan ngalad "against a tree"
Dan "against" + barad "tower" = dam marad "against a tower"

"An" and "dan" tend to get a little messy during nasal mutation. Often, these prepositions change along with the consonant of the following word. That is why it is very necessary to look at the mutation chart. It not only shows what the consonant of the following word changes to, it also includes what the preposition should change into.

PUTTING IT ALL TOGETHER

Hopefully you should now understand Nasal Mutation.

• Use Nasal Mutation after the prepositions "an", "dan", and "in".
• The prepositions can change as well as the following consonant

This concludes lesson 6

YOUR NOTES ON LESSON 6:

Lesson 7 – Mixed Mutation

INTRODUCTION

Mixed mutation is very similar to all of the other consonant mutations. Mixed mutation is NOT a Tolkien made term. We do not know what he personally called this mutation, but we can extrapolate from Sindarin phonology and from the few examples we do have, how it probably worked. Mixed mutation is also caused by nasal sounds, just like Nasal mutation. However, this mutation tends to do two things (though not always both at the same time):

1) Make the following sound more nasal
2) Make the following sound voiced

TRIGGERS

Ok, you should now know what triggers lenition and what triggers nasal mutation; but what triggers Mixed Mutation? Mixed mutation is triggered by the "genitive only" article "en", and prepositions ... ben "according to the/ like the", erin "on the", nan "to the", uin "from the/ of the" and 'nin "to/for the" (singular form of 'nin only).

NOTE: notice the (') on 'nin. It MUST be included when using this preposition in a sentence or your reader may confuse it with other Sindarin words.

MUTATION TABLE

Basic C Mixed M

EN + B > E-B
EN + BL > E-ML
EN + BR > E-MR
EN + C > E-G
EN + CL > E-GL
EN + CR > E-GR
EN + D > E-D
EN + DR > EN-DR
EN + F > EN-F
EN + G > E-G
EN + GL > EN-GL
EN + GR > EN-GR
EN + GW > EN-GW
EN + H > E-H
EN + HW > E-'W
EN + L > E-L
EN + LH > E-'L
EN + M > E-M
EN + N > EN-N
EN + P > E-B
EN + PR > E-MR
EN + R > EDH-R
EN + RH > E-'R
EN + S > E-H
EN + T > E-D
EN + TH > E-TH
EN + TR > EN-DR

Special Cases from primitive nasalized stops MB, ND, NG

B > E-MB
D > E-ND
G > EN-G

NOTE: Only "en" changes its form ... ben, erin, nan, uin and 'nin appear not to change. The second side of the table shows the changed form of "en" + the mutated consonant of the following word.

PUTTING IT TO USE

Now that we have the mutation table for mixed mutation, let’s take a look at some mutations. To begin with, let’s take a look at the names of some tales.

Narn "tale" + en + Tinuviel = Narn e-Dinuviel "tale of the Nightingale"
Narn "tale + en + El "star" = Narn en-El "tale of the star"

As you can see, sometimes the N of "en" disappears. The mutation chart will tell you when this is appropriate or not. In "Narn e-Dinuviel", we can see mixed mutation at work with the shift from T>D. In "El" there is no mutation (El does not start with a consonant).

Here are some more examples of mixed mutation at work. As you can see, sometimes "e" is used, and sometimes "en" is. You can also see how the consonant of the following words changes.

en + crist = e-grist "of the cleaver"
en + blabed = e-mlabed "of the flapping"
en + glad = en-glad "of the wood"
en + grond = en-grond "of the club"
en + mellon = e-mellon "of the friend"
en + lam = e-lam "of the tongue"
en + salph = e-halph "of the soup"

NOTE: We add a hyphen (–) between the preposition and the following words in this case, so that we do not confuse mutated forms with stop mutation (still to be discussed).

Now let’s look at some examples using the other prepositions:

erin + crist = erin grist
erin + blabed = erin mlabed
nan + glad = nan glad
nan + grond = nan grond
ben + mellon = ben mellon
ben + lam = ben lam
uin + salph = uin halph
uin + crist = uin grist
'nin + glad = 'nin glad
'nin + salph = 'nin halph

As you can see, none of these prepositions are changed in mixed mutation. However, the mutation of the following word proceeds as normal.

This should give a fairly good idea of how mixed mutation works.

A MATTER OF APOSTROPHE

As you look over the mutation chart, you will probably notice that some of the consonants have an apostrophe (') before them. For example: E-'L, E-'W. The reason for this apostrophe deals with the primitive Elvish that Sindarin is derived from. The apostrophe indicates a lost sound. Essentially, you lose the H sound that the original consonant cluster contained and replace it (in front) with an apostrophe. For example, take the basic consonant cluster LH. In nasal mutation, you lose this H so it becomes 'L.

PUTTING IT TOGETHER

• Mixed mutation is caused by en, ben, erin, nan, uin, and 'nin
• Only "en" changes it's form in mixed mutation
• Mixed mutation is similar to Lenition and Nasal mutation

This concludes lesson 7

YOUR NOTES ON LESSON 7:

Lesson 8 – Stop and Liquid Mutations

You might be wondering why I am putting these two mutations together in one lesson. It is not because they are very similar, but rather, I felt it unnecessary to write two separate lessons. I will go over them sequentially so you need not worry about getting confused between the two.

STOP MUTATION

Stop mutation is caused by the following words: ed "out of", ned "in" (referring to time), and o "from". Stop mutation is again, one of those mutations that we can see happening, but that Tolkien never wrote any published material on. We therefore must extrapolate much of what follows, but it should be noted that these are pretty good guesses. Stop mutation is caused by what are linguistically known as “stops”. Phonetic “stops” are sounds that completely stop the outflow of air momentarily, and then release them. This mutation happens when prepositions that end in stops are placed before other words. Because it is sometimes hard to pronounce a stop and then a following word, this mutation oftentimes pulls both the prepositions final sound and the sound of the following word to a more common place of articulation in the mouth (hence the reason the D of ed, ned often drops out in this mutation).

MUTATION TABLE

Basic C Stop Mutation

ED + B > E B
ED + BL > E BL
ED + BR > E BR
ED + C > E CH
ED + CL > E CHL
ED + CR > E CHR
ED + D > E D
ED + DR > E DR
ED + F > E F
ED + G > E G
ED + GL > E GL
ED + GR > E GR
ED + GW > E GW
ED + H > E CH
ED + HW > E W
ED + L > ED L
ED + LH > E THL
ED + M > E M
ED + N > E N
ED + P > E PH
ED + PR > E PHR
ED + R > ED R
ED + RH > E THR
ED + S > ES S
ED + T > E TH
ED + TH > ETH TH
ED + TR > E THR

Special cases derived from primitive nasalized stops MB, ND, and NG

ED + B > E MB
ED + D > E ND
ED + G > EN G

We will use the word "ed" through out the rest of the lesson to demonstrate how these mutations occur. Please note that "ned" should behave (as far as we can tell) the same as "ed". This means that if ED + T = E TH, using NED + T would produce NE TH. O "from, of" causes the same mutations that are listed above, except that "o" itself does not change. Thus we get "o Imladris", and "o Menel" (notice that the preposition "o" does not change form).

Examples of Stop Mutation

Ed + barad > e barad
Ed + daw > e daw
Ed + haust > e chaust
Ed + hwest > e west
Ed + rhun > e thrun
Ed + nath > e nath

PUTTING IT ALL TOGETHER:

• "Ned" should behave the same way the "ed" does
• "O" does not change its form

This concludes the section on Stop mutation. Next...

LIQUID MUTATION

Ok, so what is a liquid? In linguistic terms, liquids are the sounds L and R. Do not confuse this with something that one would drink ;-). The words that trigger Liquid mutation are... or "above" and, we assume, any other prepositions ending in L or R. Liquid mutation is perhaps the most unknown of the consonant mutations. It is not specifically talked about anywhere in Tolkien’s published writings. All we can do is guess that it must exist based on our knowledge of Sindarin phonology. I, however, have no reason to doubt that it should exist, but there is not definite proof that it does. What follows is a guess. I would not ignore this mutation, but rather use it and know that it is somewhat uncertain.

So how does it work? Essentially it is like all of the other mutations we have discussed so far. The liquid sound draws the following words sound closer to itself.

MUTATION TABLE

Basic C Liquid Mutation

OR + B > OR V
OR + BL > OR VL
OR + BR > OR VR
OR + C > OR CH
OR + CL > OR CHL
OR + CR > OR CHR
OR + D > OR DH
OR + DR > OR DHR
OR + F > OR F
OR + G > OR '
OR + GL > OR 'L
OR + GR > OR 'R
OR + GW > OR 'W
OR + H > OR CH
OR + HW > OR CHW
OR + L > OR L
OR + LH > OR 'L
OR + M > OR V
OR + N > OR N
OR + P > OR PH
OR + PR > OR PHR
OR + R > OR R
OR + RH > OR 'R
OR + S > OR S
OR + T > OR TH
OR + TH > OR TH
OR + TR > OR THR

Special cases from primitive nasalized stops MB, ND, and NG

OR + B > OR B
OR + D > OR D
OR + G > OR G

The idea behind this mutation was that "stops" would become "spirants". In essence, the sudden "stops" that occur in language would become "weakened" and would therefore allow the language to flow better (much the same as the idea of lenition). In some cases liquid mutation, instead of weakening, strengthens the sounds (for example: H>CH, HW>CHW). So in some ways this mutation is like lenition, but it is certainly not the same.

Examples:

or + mir > or vir
or + lhug > or ‘lug
or + rem > or rem
or + lam > or lam
or + hwand > or chwand
or + habad > or chabad

PUTTING IT ALL TOGETHER

• Liquid mutation is caused by "or", and any other prepositions ending in L or R
• Liquid mutation sometimes weakens, and sometimes strengthens sounds
• Liquid is a linguistic term used to designate the sounds of L and R
• Liquid mutation is somewhat uncertain, we have no absolute proof of its existence, but we know that it most likely must exist if Tolkien was following his own phonological structure.

CONGRATULATIONS!

You have now learned all of the consonant mutations! This is no little feat, and you are to be commended for your efforts. In upcoming lessons we will talk about sentence structure, verbs, adjectives and other parts of speech.

This concludes lesson 8.

YOUR NOTES ON LESSON 8:

Lesson 9 – Sindarin Adjectives

INTRODUCTION

To start, I would like to first review what adjectives and pronouns are, for those of us who haven't studied language for a long time (or ever before). Adjectives are words that describe. For example, "blue" house, "dark" lord etc. Pronouns are used to replace nouns in a sentence to eliminate repetition (i.e. him, her, it). These pronouns take the place of nouns such as Bob, Ellen, bow.

ADJECTIVES

Sindarin uses adjectives very similarly to English, however not identically. In English, we usually place the adjective before the noun that we are trying to describe. For example, we say dark man, yellow bird, happy person and so forth. As you can see the adjective comes first. In Sindarin, this order is normally reversed. If we were to say the same things in Sindarin the word order would be: man dark, bird yellow, person happy. For example: Emyn "hills" + Celin "Green" produces Emyn Gelin; literally "hills green" but in English this is usually, and would be, translated "green hills". It is also important to note that adjectives are lenited when they follow a noun. Therefore we had Emyn Gelin, not Emyn Celin.

Adjectives also agree with the noun they describe in number, meaning that if you use a plural noun, you need to use a plural form of the adjective. This plural form is found exactly the same way that a plural noun is. Thus we used plural Celin "green" instead of Calen "green".

Now there are cases where the adjective comes before the noun or verb. Adjectives may also be placed in front of the noun when special emphasis is desired. You may, for example, use such a construction in poetry.

Galadhremmin Ennorath "Tree woven lands of Middle Earth"

It is important to note that adjectives do not undergo lenition when they come before the noun or verb they describe, only when they come after.

THE COMPARATIVE AND SUPERLATIVE

The comparative and superlative are two forms of adjectives that determine “how much” or “to what extent”.

The comparative "compares" two or more things. In English, this is usually expressed by the ending "–er" or the word "more" as in "greater", "stronger", "faster", "more beautiful". In Sindarin, this form of adjective is formed by "an-" + an adjective. For example:

an + celeg "swift" > angeleg "swifter"
an + saer “bitter” > anhaer “more bitter”
an + fim “slim” > anfim “slimmer”

Note: These are compound words, so the second part of them (the adjective) should be lenited.

The Superlative is used to describe things as being the greatest, or surpassing all others. In English, this is usually accomplished with the ending "-est". For example we have "eldest", and "swiftest". In Sindarin, the superlative is formed with the suffix "-wain".

celeg "swift" > celegwain "swiftest"
beleg “great” > belegwain “greatest”
mor “dark” > morwain “darkest”

NOTE: The suffix should not be lenited.

INDEFINITE ADJECTIVE

There is only one known indefinite adjective in Sindarin. This adjective seems to correlate with English "all" referring to an unspecified amount of something.

Pân "all", plural Pain "all"

NOTE: use “pân” with singular or uncountable nouns like “all month” or “all love”, and “pain” with plural nouns like “all friends”

DEMONSTRATIVE ADJECTIVES

Sindarin, like English possesses what are known as Demonstrative Adjectives. These adjectives demonstrate how near something is to the speaker, as well as plurality.

Singular Plural
Sen "this" Sin "these"
Te "that" Ti "those"

NOTE: All of these adjectives are deduced from actual Tolkien text. While there is no absolute guarantee that these are correct, I believe them to be the best choice at this point in time.

INTERROGATIVE ADVERBS AND PRONOUNS

While we generally seem to have a good grasp on the normal adjectives, not much is known about interrogatives. I have chosen to present here, Mr. Derdzinksi’s thoughts on these. This is, of course, subject to change with new publishings, and/or new ideas.

Mr. Derdzinski lists the following pronouns and adverbs in his Reconstructed Sindarin Pronouns. Whether these are correct or not I cannot say for sure, but I am sure that Derdzinski has some logical derivation process behind these. Until I get my own reconstruction up, this will have to suffice.

Relatives

Ias - where
Ir - when
Ian – who/what
Ianen – how

So, how does one use these ? Essentially, they are used to relate two separate clauses, or parts of a sentence. Lets take a look at some examples:

Gondor ias maethon “Gondor [is] where I fight”
Anor gwannatha ir i dhû tôl “The Sun will depart when the nighfall comes”

NOTE: We also have a relative pronoun that shall be discussed in the next lesson.

Interrogatives

Mas – where
Mar – when
Man – who, what
Manen – how

The interrogatives are used when one is asking a question. For example:

Mas i mar chîn? Where is your home?
Mar i ‘ovaded? When is the meeting?

NUMERALS

Numerals are technically labeled adjectives because they describe the order or number of something. For example: First elf, Fifth orc, ten enemies, etc. While we do not have many examples to work with, it seems as though NUMERALS FOLLOW THE NOUN they describe, and are therefore lenited. It is also feasible that these numerals would appear in the reverse order in compound words (later lessons).

Hennaid veneg = “a thousand thanks” [lit. thanks one thousand]
Dagor lefnui = “fifth battle” [lit. battle fifth]
Coth baenui = “tenth enemy” [lit. enemy tenth]
Mellyn eneg = “six friends” [lit. friends six]

ADJECTIVAL SUFFIXES

It has been noted that Tolkien often derived adjectives from nouns. To do this, he often times (but not always) used an adjectival suffix. These endings appear to be "-eb", "-ren" and "-ui'. For example, the noun aglar "glory" + "eb", becomes the adjective aglareb "glorious". Those adjectives that do not possess an ending, appear to be derived directly from a primitive root, and therefore need no ending. If you wish to create a new adjective I would highly recommend using the endings. So which ending should one use? Some will argue that these Sindarin endings can be given specific meanings in English such as "-ous", "-ful" etc. I, however, disagree. Anyone who has looked through a competent Sindarin dictionary will find that this is obviously not true. Therefore, I cannot see any direct rule to be used when assigning a word an adjectival ending. This, then, becomes a matter of phonology. Try to choose endings that will fit with Tolkien's overall sound of the language so you don’t end up with strange sounding words. It should also be noted, that in real life, sounds tend to move towards each other. Meaning: if you have an "e" in the final syllable of a word, you may want to use an ending that has an "e" (or similar sound) just to keep things sounding clean.

FINAL NOTE

Now before you go and try to come up with an entirely new adjective, make sure that you check the Sindarin Dictionary by Didier Willis. Often times, it will list an adjective variant of a word.

PUTTING IT ALL TOGETHER

• Adjectives usually follow the noun they describe
• Adjectives may be placed before the noun for special emphasis, such as in poetry
• When placed before the noun, the adjectives do not lenit
• When the adjective follows the noun, it should be lenited
• Adjectives agree in number with the noun they describe
• Adjectives can be formed with the endings "-eb", "-ren", "-ui" from nouns
• No specific rules can be laid down about when to use what ending

This concludes lesson 9.

YOUR NOTES ON LESSON 9:

Lesson 10 – Sindarin Pronouns

INTRODUCTION

Unfortunately, the Sindarin pronominal system is not very clearly defined. We have very few attested forms on which to build an entire system. Therefore, much of this system has to be based upon speculation. I have listed here, my best guess at a standardized system. This information is, of course, subject to change when new material is published.

INDEPENDENT PRONOUNS

Independent pronominal forms can stand alone in a sentence without being suffixed or prefixed to a verb or noun. While Sindarin seems to prefer the use of verb conjugations with pronouns attached, we do occasionally see these independent forms. The most common time is when one is writing (or speaking) in the third person (i.e. He said, we went, etc.)

Before we delve into a complex pronominal chart, let us first go over some basic terms.

Person: Essentially determines who and how many are being discussed.
Noun Cases:
Nominative: Used for the subject of the sentence
Possessive: Used to show to whom something belongs
Dative: Used for the indirect object of the sentence
Accusative: Used for the direct object of the sentence
Long Dative: This is a dative form, with the dative preposition "an" (to,for)
Reflexive: This is a form that consists of the dative preposition "an" combined
with a nominative form of pronoun.

NOTE: For a more in depth discussion of noun cases, please refer to lesson 17 on sentence structure. Many of these terms will not be fully understood until we get to Sindarin Sentence structure (especially the long dative, and reflexive dative). For this reason I have “labeled” many of the pronouns on this chart, for the newbie’s sake. Please keep in mind that the use of many of these pronouns will be discussed in later lessons so do not despair!

I believe the following chart to be a fairly accurate representation of a possible Sindarin pronominal system (hey, I worked on it myself with a few other linguists, what can I say ;-). I am open to any suggestions or thoughts on it.). This chart is, of course, subject to change with the release of new material to the general public. For a detailed explanation of these charts reconstruction processes, please refer to: http://shivan.multiservers.com/pronominal.htm

Blue = easily reconstructed from the corpus
Black = fully attested in the corpus
Red = Completely reconstructed word

	Person
	Nominative
	Possessive
	Dative
	Accusative
	Long Dative
	Reflexive

	1.p.s
	im "I"
	nín "my"
	nin "me"
	nin "me"
	enni
	anim

	1.p.pl.
	em "we"
	vín "our"
	men "us"
	ven "us"
	ammen
	anem

	2.p.f.
	ech "you"
	chîn "your"
	cen "you"
	chen "you"
	achen
	anech

	2.p.r.
	el "you"
	lín "your"
	len(le) "you"
	len(le) "you"
	allen
	anel

	3.p.s. (m,f)
	e "he/she"
	dîn "his,her"
	ten "him,her"
	den "him,her"
	athen
	ane

	3.p.s. (n)
	as "it"
	hîn "its"
	san "it"
	han "it"
	assan
	anas

	3.p.pl. (m,f)
	er "they"
	rîn "their"
	ren "them"
	ren "them"
	adhren
	aner

	3.p.pl. (n)
	ais "they"
	hîn "their"
	sain "them"
	hain "them"
	assain
	anais

Ok, all of these are pretty explanatory. You simply substitute the Sindarin word with the English one and you are set to go. There are some things to notice though. Le "to thee" is taken from Quenya and is not a natural Sindarin word (len appears to be the normal Sindarin form). There also appear to be Reverential and Familiar forms of some pronouns. Reverential forms are usually used when respect is to be given. The familiar forms are, of course, used in less formal circumstances.

NOTE: Sindarin apparently does not distinguish between masculine and feminine forms (at least we have no attested separate forms).

NOTE: This chart is mostly reconstruction, and being so, it cannot be said to come from Tolkien himself. Unfortunately, Tolkien provides us with very few attested pronouns, making it almost impossible to use the Sindarin language without resorting to derivations of one's own, based upon what we think we know.

PRONOUNS APPENDED TO VERBS

Nominative suffix forms are pronouns that are appended to verbs. There will be a lengthy discussion of these in future lessons when we cover verbs, so for now just realize that they do exist.

1st -n "I" -m "we"
2nd F -ch "you" -ch "you"
2nd R -l "you" -l "you"
3rd -none- -r "they"

These are suffixes (endings) that are appended onto the end of verbs. This seems to be the normal way of using pronouns in Sindarin, although it is not incorrect to use the independent forms (although this would be very odd, unless you are writing in what is called the “third person”).

PRONOUNS APPENDED TO NOUNS

Pronouns can also be appended or "added" to the end of nouns. For example: Lammen "my tongue" from Lam + n, or Guren "my heart" from Gur + n.

Lam + n > Lammen
Gur + n > Guren

You will probably notice that the "m" of "lam" is doubled and an "e" is inserted before the pronominal ending in both Lammen and Guren. This is done to prevent "illegal" groups of consonants. When applying these endings it is necessary to remember the following:

• M, N seem to double before endings when the word involved had a primitive consonant cluster at the end of "mb" or "nd". You can check Dragonflame under OS in the defintion to see if the word involved had one of these clusters (example: "lam" from "lambe" "mb" changes to "mm")
• Always insert an -e- in before the pronominal ending (unless the word ends with a vowel)

Such possessive pronominal endings may be:

1st -n "I" -m "we"
2nd F -ch "you" -ch "you"
2nd R -l you" -l "you"
3rd -none- -r "they"

The only attested ending at this time is "-en" (my). This is very much the same idea as the verb suffixes, except these are to be attached to nouns. Please note that the verb suffixes and the noun suffixes are exactly the same.

THE GENERAL REFLEXIVE PRONOUN

Sindarin also seems to have what is known as a REFLEXIVE pronoun. This pronoun does not have any meaning by itself. It only gains meaning when it is put into a sentence. It can therefore mean: his, her, it's, their, your. Essentially, this pronoun refers back to the subject of the sentence. If the subject is male, then it translates to "his own", if it is female, it translates to "her own", if it is something else, it translates to "its own".

în = “his own", "her own", "it's own", "their own", "your own"

This may be a special meaning that is expressed in Sindarin that cannot be expressed in English. For example, if I said "the man drank his juice" you wouldn't know whether I meant, "the man drank his own juice", or "the man drank the man across the rooms juice". Sindarin might make this distinction. If it does, then the reflexive pronoun would be used to refer to actions that affect oneself, or the subject of the sentence. If this is so, the normal possessive independent forms would be used to refer to someone other than oneself, or the subject of the sentence.

For example:

I venn sunc i haw în "the man drank his (own) juice"
I venn sunc i haw din "the man drank his (someone else’s) juice"

RELATIVE PRONOUN

The relative pronoun can be awfully tricky. It is used to relate (connect) two separate clauses (parts of a sentence). To do this, it is substituted in the second clause for a thing or person mentioned in the first. The relative pronoun has no meaning on its own. It only receives meaning once it has been inserted into a sentence, and has a subject to represent. The relative pronoun is "i", which in turn has a plural form "in" (just like the definite article!). We would naturally see the plural form when the relative pronoun is representing a plural subject; and the singular when it represents a singular subject. Please do not get this confused with the definite article "the". Although it looks the same, it does not have the same function. Only context will determine if the relative pronoun or the definite article is being used. Let’s look at some examples: (for clarities sake I have enclosed the relative pronoun with *)

Perhael *i* sennui estathar aen ... "Samwise WHO ought to be called fullwise" (Singular article, no apparent lenition)

Dor gyrth *i* chuinar ... "land of the dead THAT live" (plural article w/ nasal mutation)

Notice how we have Samwise (Perhael) and then "i", which in this case, would be translated as "who". In the next example, we have... Dor gyrth "land of the dead"... followed by "i" which is translated "that". This pronoun is representing the main subject of the first clause in the second.

What about mutations?

The text we have for the relative article seems wildly sporadic. Sometimes we see lenition with the singular form, and sometimes we do not. The plural form always seems to cause nasal mutation. Does this mean that its singular form should cause lenition? We just cannot say at this point in time. The evidence we do have seems to suggest that it does not, but it is far too early to tell for certain.

FINAL NOTES

I should point out, that these pronouns are not used in the same pattern that they are in English. In English, pronouns come before the word they are referring to. For example, "his friend", "his enemy", "their ally". In Sindarin, this order appears to be reversed in many cases (most commonly possessive pronouns, but not with all pronoun forms!). So we get a literal translation of "friend his", "enemy their", and "ally their". We will discuss the proper placement of pronouns in later lessons on sentence structure.

PUTTING IT ALL TOGETHER:

• Independent forms can be used without being appended (added) to another word
• Pronouns can be suffixed (added) to nouns and verbs
• The suffix forms with verbs seem to be the most commonly used
• It is not known for sure when it is appropriate to use the suffixed pronouns with nouns
• The independent forms are usually only used to prevent ambiguity or for special emphasis with verbs
• The pronominal system is still rather uncertain (especially the independent forms)
• The reflexive pronoun refers back to the subject of the sentence
• The reflexive pronoun may distinguish between one own, and someone else’s
• The relative pronoun relates two clauses and represents the subject of the first
• The relative pronoun has a singular and plural form.
• The plural relative pronoun causes nasal mutation, while we are uncertain if the singular form causes lenition.

This concludes lesson 10

YOUR NOTES ON LESSON 10:

Lesson 11 – A Stem Verbs

INTRODUCTION

We can split Sindarin verbs up into two distinct categories: the Basic Verbs also know as the I-Stems and the Derived verbs called the A-stems. We will only deal with the A-stems this lesson, but don’t forget about the I-stems.

Now on to the various forms of verbs... This may be a little tricky!

INFINITIVE

What is an infinitive? In Sindarin the infinitive is a modified form of the verb which is usually introduced by 'to'.

In Sindarin the infinitive is formed by replacing the ending -a with -o. For example:
Bronia "endure" > Bronio "to endure"
Dagra "make war" > Dagro "to make war"
Siria "flow" > Sirio "to flow"
Tiria "watch" > Tirio "to watch"

NOTE: The infinitive seems to have fallen out of use by the time of LOTR, instead relying upon the gerund. It may be best to use the gerund "in place of the infinitive" when writing in Sindarin. We shall discuss this possibility in later lessons on sentence formation.

THE PRESENT TENSE (3rd Person Singular)

The present tense 3rd person singular is identical to the A-stem itself and therefore needs no modification. The present tense refers to events that are happening in the present, or at this moment in time.

Bronia "endure" > Bronia "endures"
Dagra "make war" > Dagra "makes war"
Siria "flow" > Siria "flows"
Tiria "watch" > Tiria "watches"

As you can see no change has been made to the verb because it is naturally in present tense (unlike many languages, in which the infinitive is the natural form).

You might use the present tense in such a manner:
I edhel TIRIA edrain "The elf WATCHES the border"
I orch DAGRA dan i edhel "The orc MAKES WAR against the Elf"

THE PAST TENSE (3rd Person Singular)

The past tense refers to events that already happened, or took place. In Sindarin, the 3rd person singular past tense is formed by adding -nt to the A-stem.

Bronia "endure" > Broniant "endured"
Dagra "make war" > Dagrant "made war"
Siria "flow" > Siriant "flowed"
Tiria "watch" > Tiriant "watched"

Examples:
Elrond TIRIANT i goth "Elrond WATCHED the enemy"
I Aran DAGRANT dan in yrch "The King MADE WAR against the orcs"

THE FUTURE TENSE

The future tense refers to events that are going to happen, or have not yet come to pass. The Sindarin 3rd person singular future tense is formed by adding the suffix -tha to the A-stem.

Bronia "endure" > Broniatha "will endure"
Dagra "make war" > Dagratha "will make war"
Siria "flow" > Siriatha "will flow"
Tiria "watch" > Tiriatha "will watch"

The future tense might be used in such sentences:
Gildor BRONIATHA i orch. "Gildor WILL ENDURE the orc"
I edhel TIRIATHA i orch. "The elf WILL WATCH the orc"

THE IMPERATIVE

The imperative is a form of the verb expressive of a command, entreaty (plea), or exhortation (encouragement). In Lothlorien, Haldir commands the company to halt using the imperative form of Dar-, Daro "halt, stop!”. The Sindarin imperative is formed by replacing the ending of the A-stem "-a" with "-o". Please note that the imperative looks just like the infinitive.

Bronia "endure" > Bronio "endure!"
Dagra "make war" > Dagro "make war!"
Siria "flow" > Sirio "flow!"
Tiria "watch" > Tirio "watch!"

Examples:
NODO i goth "BIND the enemy!"
BRONIO i auth "ENDURE the war!"

NOTE: above it is stated that the imperative can be used to express a plea. The expression "may it be" is replaced by using the imperative in Sindarin. An example of this is the Praise for the Ringbearers: "Cuio i Pheriain anann ! (May the haflings live long!)

THE ACTIVE PARTICIPLE (present participle)

The active (or present participle) is an adjectival word that is derived from the verb. It describes the state one is in when one is carrying out the action of the verb. For example: singing, laughing, crying etc. The active participle is formed by adding the suffix "-ol" to the verb stem, displacing the final "a".

Bronia "endure" > Broniol "enduring"
Dagra "make war" > Dagrol "Making war"
Siria "flow" > Siriol "flowing"
Tiriol "watch" > Tiriol "watching"

The active participle is used in this way:
Gildor, TIRIOL i edrain, ú-vâd. "Gildor, WATCHING the border, does not eat."
Elrond tiriant i ethir HIRIOL" Elrond watched the FLOWING river"

Adjectives that are formed in this way do not seem to possess a plural form. Therefore it is not recommended to make these words plural when the noun is plural.

THE PERFECTIVE ACTIVE PARTICIPLE

In linguistics, "perfective" means that the action is completed; therefore, the perfective active participle describes not currently happening action, but rather that which "has happened". For example: having sung, having laughed, having cried etc. This form of verb is also an adjectival word. It is formed in Sindarin by removing the final "-ia" or "-a" from an A-stem verb and adding the suffix "-iel".

Luithia "quench" > Luithiel "having quenched"
Linna "sing" > Linniel "having sung"

See Advanced A-stems for more on forming this tense.

THE PASSIVE PARTICIPLE (past participle)

The passive participle is similar to the past tense. The passive participle is an adjectival word that is formed from a verb. In Sindarin the passive participle is formed by adding the suffix "-en" to the 3rd person singular past tense form of the verb. However, because the 3rd person past tense ends in "-nt" and you cannot have "-nten", it becomes "-nnen".

Gosta "fear exceedingly" > Gostant "feared exceedingly" > Gostannen "feared dreaded"
Egleria "glorify" > Egleriant "glorified" > Egleriannen "glorified"

Examples:
E fara i goth 'OSTANNEN "He hunts the FEARED enemy" (gostannen is in lenited form)
E tíra i berian EGLERIANNEN "He sees the GLORIFIED halfling"

Notice how in both examples, "gostannen" and "egleriannen" describe a noun and are lenited as needed.

THE GERUND

The gerund is a noun that is derived from a verb, the verbal action considered as a "thing". In Sindarin the gerund is formed by adding the suffix "-d" to the A-stem.

Bronia "endure" > Broniad "enduring"
Dagra "make war" > Dagrad "making war"
Siria "flow" > Siriad "flowing"
Tiria "watch" > Tiriad "watching"

Examples:
Elrond bronia DIRIAD "Elrond endures watching"
E gosta NODED "he fears binding"

Notice that "tiriad" and "noded" are the objects of the verbs "endure" and "fear" ... being used as nouns and therefore, are lenited as the direct objects.

FINAL NOTE

Sindarin possesses what are known as "pronominal endings". These are essentially pronouns that are stuck onto the ends of verbs. These will be discussed in the next lesson.

PUTTING IT ALL TOGETHER:

Ok lots of stuff we learned today!

• Infinitive is formed with "–o"
• Present Tense (3rd person) is the natural state of a verb
• Past Tense (3rd person) is formed with "–nt"
• The future tense is formed with "–tha"
• The imperative is formed with "–o"
• The active participle is formed with "–ol"
• The perfective active participle is formed with "–iel"
• The passive participle is formed with "–nnen"
• Participles are treated as adjectives
• The gerund is formed with "–d"
• The gerund is treated as a noun

This concludes lesson 11

YOUR NOTES ON LESSON 11:

Lesson 12 – Advanced A Stem Topics

INTRODUCTION

Now that you have a basic understanding of how Sindarin A-stem verbs operate, we can discuss some very key "advanced" features of the verbal system. Please keep in mind that the Sindarin verbal system is not understood very well, and therefore most of what is known about Sindarin verbs comes from scanty evidence and limited resources. This however, is the best system that could be devised with limited knowledge, but bear in mind that as more material becomes published, parts of this system may change. In case of such a change, I will be sure to adapt the lessons to fit the current theory.

PRONOMINAL ENDINGS

Sindarin possesses what are known as pronominal endings. So what are they? Essentially, a pronominal ending is a pronoun (words that replace a noun such as I, WE, THEY, etc) that is stuck onto the end of the verb. Thus, it eliminates the need for independent pronouns (pronouns separate from the verb). The known pronominal endings are:

1st person: -n = used to signify "I"
1st person: -m = used to signify “we”
2nd person: -ch = used to signify you
2nd person: -g = also used to signify you
3rd person: -r = used when there is a plural subject. May also be used to signify "they"

NOTE: At this point it is uncertain whether "-ch" and "-g" can be used interchangeably. Some people suggest that one refers to "-ch" when they are referring to "you" in a plural sense, while "-g" refers to a "you" when referring to "one" person. This is, however, a theory. It is therefore possible to use either when constructing sentences without being wholly wrong.

NOTE: These pronominal endings are appended to the end of the Sindarin verb. As you will soon see these endings can have some interesting consequences phonologically.

We shall now move through the forms of the Sindarin verb and demonstrate how these endings are to be used.

THE INFINITIVE

It is rather useless to try to append pronominal endings to the infinitive form of a verb. If you did so you would end up with forms such as:

Bronio "to endure" > Bronion "I to endure"

As you can see this does not make a whole lot of sense.

THE PRESENT TENSE (all other forms except 3rd person singular)

The present tense is rather straightforward when it comes to pronominal endings.

Bronia "endures, is enduring" >
Bronion "I endure"
Broniar "They endure" or signifies plurality
Broniam "We endure"
Broniach "You endure"
Dagra "makes war" >
Dagron "I make war"
Dagrar "They make war"
Dagram "We make war"
Dagrach "You make war"

As you can see the pronominal endings are just slapped onto the A-stem. One thing to note: the final "-a" of the verb stem becomes "-o" before the ending "-n" (I). Why this happens no one knows, but it does consistently. Keep this in mind throughout the other tenses.

THE PAST TENSE (all other forms except 3rd person singular)

The past tense gets a little bit more complex. Not too much, but ever so slightly. The 3rd person singular past tense ending "-nt" becomes "-nne-" before you add the needed pronominal ending for all other persons.

Broniant "endured" >
Broniannen "I endured"
Bronianner "They endured"
Broniannem "We endured"
Broniannech "You endured"
Dagrant "made war" >
Dagrannen "I made war"
Dagranner "They made war"
Dagrannem "We made war"
Dagrannech "You made war"

Please remember that pronomial endings cause "-nt" to become "-nne-" !!

NOTE: Verbs like linnant "sang", instead of becoming linnannen, "I sang", are probably contracted (to remove the double NN). For example:

Linnant "sang" >
Linnen "I sang" instead of Linnannen
Linner "They sang" instead of Linnanner
Linnem "We sang" instead of Linnannem
Linnech "You sang" instead of Linnannech

THE FUTURE TENSE (all other forms except 3rd person singular)

The future tense is pretty predictable. The only thing to remember here is that the ending "-n" (I) causes the final "-a" to become "-o".

Broniatha "will endure" >
Broniathon "I will endure"
Broniathar "They will endure"
Broniatham "We will endure"
Broniathach "You will endure"
Dagratha "will make war" >
Dagrathon "I will make war"
Dagrathar "They will make war"
Dagratham "We will make war"
Dagrathach "You will make war"

THE IMPERATIVE
THE ACTIVE PARTICIPLE
THE PERFECTIVE ACTIVE PARTICIPLE
THE PASSIVE PARTICIPLE
THE GERUND

As far as we can tell, these forms of the verb cannot take pronominal endings. Until we have some conclusive proof otherwise, I am afraid it would be worthless to speculate beyond this point. Please note: to use pronominal endings with these forms would require quite drastic interpretations for the phrase to make sense.

That covers the pronominal endings for the A-stems!

MORE ON THE PERFECTIVE ACTIVE PARTICIPLE

In lesson nine I introduced you to the perfective active participle and how it is to be used. There is, however, one important feature that should be noted. When the stem ending "-a" or "-ia" is dropped and the ending "iel" is added, additional changes take place

1.) When the A-stem ends in -IA, the ORIGINAL PRIMITIVE ROOT VOWELS lengthen (see Dragonflame for roots):
a > á > ó
e > í
i > í
o > ó > ú
u > ú

Examples:
Bronia (from BORI) > Brúniel
Henia (from KHAN) > Hóniel
Hwinia (from SWIN) > Hwíniel
Delia (from DUL) > Dúliel
Edledhia (from ET, LED) > Edlídhiel

2.) When the A-stem ends in -A, simple i-umlaut probably occurs throughout the verb:
a > e
o > e

Examples:
Dortha > Derthiel
Danna > Denniel

NOTE: Diphthongs would most likely not be affected. Please do not mutate the diphthongs!

PASSIVE PARTICIPLE

In the last lesson you learned about the passive participle and how it is to be used. However, there is one thing that should be mentioned about the passive participle that makes it unique. The passive participle has a distinct plural form. This means, if you use the passive participle in reference to a plural subject you must use its plural form. This plural form is found by taking the ending "-en" and changing the "e" to "i". Thus we get "-in". This change from "e>i" causes, in turn, its own mutations. All a's and o's become "e". This is called an "i-umlaut", because it is driven by the change to "i".

Examples:
Harnannen > Hernennin
Gostannen > Gestennin

Please note the i-umlaut in effect. It is not enough to just change the ending.

This seems to be the only form of participle that has a plural form (the active and perfective active participles apparently have none). In the future this may change as new information becomes available for studying.

PUTTING IT ALL TOGETHER

• Pronominal endings are pronouns stuck onto the end of the verb
• The Imperative, Infinitive, Passive participle, Active participle, Perfective active participle, and Gerund most likely cannot take pronominal endings.
• When appending pronominal endings to the present tense "-a" turns into "-o" before "–n"
• When appending pronominal endings to the past tense, "-nt" becomes "-nne-"
• When appending pronominal endings to the future tense "-a" turns into "-o" before "–n"
• In the perfective active participle, when "-iel" is added to a verb ending in "-ia", the original prim. root vowels lengthen
• In the perfective active participle, when "-iel" is added to a verb ending in "-a", simple i-umlaut prob. occurs throughout verb:
• The passive participle seems to have a plural form
• This plural form is found be changing the intermediate -e- to -i-. This causes an i-umlaut throughout the word.

This concludes lesson 12, Advanced A-stems

YOUR NOTES ON LESSON 12:

Lesson 13 - I Stem Verbs

INTRODUCTION

The I-stems (also called the basic verbs) are more complex than the A-stems. Please remember that most of what is being taught is based off of deductions, so these theories may be modified in the future. Though slightly more complex to conjugate than the A-stems, the I-stems should not prove too difficult. I will not go over what each form of the verb means, since I discussed that with the A-stems. If you forget, feel free to look back at lesson 10 for the definitions. With that final note, lets move on to the conjugation of the I-stem.

THE INFINITIVE

The I-stem infinitive is formed similarly to the A-stem infinitive. However, instead of using the suffix "-o", the I-stems use "-i".

Ped "speak" > Pedi "to speak"
Fir "fade,die" > Firi "to fade, to die"

The ending "-i" causes all "a's" and "o's" of the verb to mutate to "e" in the infinitive

Dar "halt, stop" > Deri "to halt, to stop"
Tol "come" > Teli "to come"

Note: This is just a basic I-umlaut.

THE PRESENT TENSE (3rd Person Singular)

The present tense is formed in two separate ways. In MONOSYLLABIC verbal stems (in verbs of one syllable), the vowel is lengthened. Please remember that the circumflex accent is used to denote monosyllables (one syllable words) of long length.

Dar "halt, stop" > Dâr "stops"
Fir "fade die" > Fîr "fades, dies"
Ped "speak" > Pêd "speaks"

In POLYSYLLABIC verbal stems (verbs with more than one syllable), the 3rd person singular appears to be identical to the stem itself.

osgar "cut around" > osgar "cuts around"

THE PAST TENSE (3rd Person Singular)

The past tense is formed in numerous ways. The way the past tense is formed, is conditional upon the last sound of the verb. Basic I-stems that end in -r are made past tense by adding the suffix (ending) "-n" to the stem

Dar "halt, stop" > Darn "halted, stopped"
Fir "fade, die" > Firn "Faded, died"

Basic I-stems that end in -n probably still have the suffix -n added to the stem.

Cen "see" > Cenn "saw"

Basic I-stems that end in -L are somewhat different. The suffix -n would, because of the previous L sound of the stem, become -L. Thus we get:

Pel "wither" > Pell "withered"

Now we move on to some of the more complex forms of the past tense. The basic I-stems ending in -b,-d,-g,-v,-dh have what is known as a NASAL INFIX, instead of a suffix added to the stem. What this means, is that these verbs have an "-n" placed BEFORE the last letter of the word. This nasal infix causes the last letter of the stem to revert back to it's more primitive form. Therefore -b,-d,-g,-v,-dh all revert to primitive -p,-t,-c,-b (or -mb), and -d.

Had > Hant (the nasal infix causes d>t)
Dag > Danc (Nasal infix causes g>c)
Redh > Rend (Nasal infix causes dh>d)

When this nasal infix is inserted before a "b", it causes (like I said above) b>p. However, because we cannot have "-np" in Sindarin, this mutates YET again to "-mp".

Cab > Canp > Camp (Nasal infix causes b>p then np>mp)

Verbs ending in -v are somewhat special, because they probably at one time ended in "-mb". Final "mb" becomes M in Sindarin.
Lav "lick" > Lam (lamb) "licked"

Verbs of more than one syllable probably have past tenses in -nn. Only two such I-stems are known.

Neledh "go in, enter" > Nelenn "entered"
Edledh "go into exile" > Edlenn "gone into exile"

THE FUTURE TENSE (3rd Person Singular)

The future tense is formed by adding "-tha" to the infinitive form of the verb.

Dar "stop, halt" > Deri "to stop, halt" > Deritha "will stop, will halt"
Ped "speak" > Pedi "to speak" > Peditha "will speak"
Tol "come" > Teli "to come" > Telitha "will come"

THE IMPERATIVE

The imperative is formed by adding the suffix -o to the stem.

Dar "halt, stop" > Daro "Halt, stop!"
Ped "speak" > Pedo "Speak!"
Tol "come" > Tolo "Come!"

THE ACTIVE (PRESENT) PARTICIPLE

The active participle is formed by adding the suffix "-el" to the stem.

Dar > Darel "halting" (adj)
Ped > Pedel "speaking" (adj)
Tol > Tolel "coming" (adj)

However, when the stem has the vowel "i" in it, the ending is probably expanded to -iel.

Fir > Firiel "dying, fading" (adj)
Glir > Gliriel "singing, reciting" (adj)
Gir > Giriel "shuddering" (adj)

THE PERFECTIVE ACTIVE PARTICIPLE

The perfective active participle is formed by adding "iel" to the stem. combined with a lengthening of the stem vowel. Please note that this form is very similar to the Active Participle, the only difference being the lengthening of the stem vowel. Also please remember that the acute accent denotes vowels of long length.

Fir >Fíriel "having died, having faded" (adj)
Glir > Glíriel "having sung, having recited" (adj)

When the vowels a, e, and o are lengthened ... they revert back to their more primitive form. Thus a>ó, e>í, and o>ú

Mad "eat" > Módiel "Having eaten" (adj)
Ped "speak" > Pídiel "having spoken" (adj)
Nor "run" > Núriel "having ran" (adj)

THE PASSIVE (PAST) PARTICIPLE

The passive participle is formed by adding "-en" to the 3rd person singular Past Tense form.

Dar "stop" > Darn "stopped" > Darnen "stopped"
Sol "close" > Soll "closed" > Sollen "closed"
Tir "guard" > Tirn "guarded" > Tirnen "guarded"

When "-en" is added to the endings -nt, -nc, -mp, -nd, and -m ... they, for phonological reasons, become ... -nn-, -ng-, -mm-, -nn-, -mm-.

Ped "speak" > Pent "spoke" > Pennen "spoken"
Dag "slay" > Danc "slew" > Dangen "slain"
Hab "cloth" > hamp "clothed" > Hammen "clothed"
Redh "sow" > Rend "sowed" > Rennen "sowed"
Lav "lick" > Lam (lamb) "licked" > Lammen (lamben) "licked"

THE GERUND

The gerund is very easy to form. To form the gerund, the ending "-ed" is appended to the verbal I-stem.

Cab "jump, leap" > Cabed "Leaping" or "a jump, a leap"
Cen "look" > Cened "looking"
Glir "sing" > Glired "singing"
Tol "come" > Toled "coming"

Note: Please remember that the Gerund acts as a noun, and for all purposes is a noun.

PUTTING IT ALL TOGETHER

• The infinitive is formed with "–i". This form may have been replaced by the Gerund in Sindarin
• The present tense (3rd person) is formed by lengthening the stem vowel.
• The past tense (3rd person) is formed by either a nasal suffix, or infix to the stem
• The future tense is formed with "–tha" added to the infinitive
• The imperative is formed with "-o" added to the stem
• The Active Participle is formed by the suffix "–el" added to the stem
• The Perfective Active Participle is formed with "–iel" and a lengthening of the stem vowel and a shift to an archaic vowel form.
• The passive participle is formed with "–en" suffixed to the past tense form of the verb plus intervocalic changes
• The gerund is formed by adding "-ed" to the stem

This concluded lesson 13

YOUR NOTES ON LESSON 13:

Lesson 14 – Advanced I Stem Topics

INTRODUCTION

Now that we have covered the basics of the I-stems, it is time to move on to the advanced I-stem topics. To start off with, we shall discuss pronominal endings. In case you have forgotten; the pronominal endings are:

1st person -n = used to signify "I"
1st person -m = used for "we"
2nd person -ch = used for "you"
2nd person -g = also used for "you"
3rd person -r = used when there is a plural subject. May also be used to signify "they"

These endings are not different between the A-stems and the I-stems so you needn't worry about that.

We will now move through the various forms of the verb and demonstrate how these endings are supposed to be used with the I-stems.

THE INFINITIVE

Like with the A-stems, it is rather pointless to append an ending to this form. You just end up with phrases like "I to endure" which of course are not very grammatical.

THE PRESENT TENSE (all other persons other than 3rd person singular)

The present tense is fairly straightforward. Essentially, the appropriate ending is appended to a form of the verb identical to the infinitive.

Dar "stop, halt" > Deri (inf) >
Derin "I stop"
Derir "they stop"
Derig "you stop"
Derich "you stop"
Derim "we stop"

THE PAST TENSE (all other persons other than 3rd person singular)

The past tense gets a little bit more involved. With the past tense, the pronominal endings are added to the 3rd person singular past tense form of the verb. Because this past tense form ends in a consonant it is necessary to add a connecting vowel before the pronominal ending. We would normally assume that -e- would fill this position, yet our only examples seem to show an -i- instead. When this -i- is inserted, it triggers an I-umlaut, making all a's and o's turn into e. Therefore we end up with:

Dar "stop" > Darn "stopped" >
Dernin "I stopped"
Dernir "they stopped"
Dernig "you stop"
Dernich "you stop"
Derim "we stop"

Nor "run" > Norn "ran" >
Nernin "I ran"
Nernir "they ran"
Nernig "you ran"
Nernich "you ran"
Nernim "we ran"

When these suffixes are appended to words ending in -nt, -nc, -nd, -m and -mp they become -nn-, -ng-, -nn-, -mm- and -mm- because the consonant clusters (-n is the example in this case although any of the other endings could have been used) -ntin, ncin, ndin, nmim and mpin cannot exist in Sindarin.

Here is a nice little chart of the changes:

-nt > -nn-
-nc > -ng-
-nd > -nn-
-m > -mm-
-mp > -mm-

Examples:

Ped "speak" > Pent "spoke" > Pennin "I spoke"
Dag "slay" > Danc "slain > Dengin "I slew"
Cab "jump" > Camp "jumped" > Cemmin "I jumped"
Lav "lick" > Lam "licked" > Lemmin "I licked"

THE FUTURE TENSE

The future tense is also relatively easy. Any of the suffixes are appended to the future tense of the verb. The only thing of note, is that final "-n" causes the "-a" to mutate into "-o" before it.

Dar "halt" > Deri "to halt" > Deritha "will halt" >
Derithon "I halt"
Derithar "they halt"
Derithag "you halt"
Derithach "you halt"
Deritham "we halt"

Ped "speak" >Pedi "to speak" > Peditha "will speak" >
Pedithon "I speak"
Pedithar "they speak"
Pedithag "you speak"
Pedithach "you speak"
Peditham "we speak"

THE IMPERATIVE
THE ACTIVE PARTICIPLE
THE PERFECTIVE ACTIVE PARTICIPLE
THE PASSIVE PARTICIPLE
THE GERUND

Yet again these forms of the verb do not seem to be able to accept pronominal endings. Anything beyond this point would be excessive speculation.

MORE ON THE PASSIVE PARTICIPLE

Yet again, the passive participle seems to have a distinct plural form. Please keep in mind that none of the other participles do (as far as we have seen). If you remember from the last lesson, the Passive Participle was formed with the ending "-en". The plural form seems to have "-in" added to the 3rd person singular past tense. When this happens; the ending "-in" triggers an i-umlaut throughout the verb. Therefore, all "a's" and "o's" become "e". Also, this will again trigger the intervocalic changes (the same as in the singular form)

Dangen "slain" (pp) > Dengin "slain" (plural)
Hollen "closed" (pp) > Hellin "closed" (plural)

Again, this plural form is used when the past participle is describing a plural noun.

PUTTING IT ALL TOGETHER

• The Imperative, Infinitive, Active participle, Past participle, Perfective active participle, and Gerund most likely cannot accept pronominal endings.
• When appending pronominal endings to the present tense, append them to a form identical to the infinitive
• When appending pronominal endings to the past tense, add "i" + pronominal ending to the 3rd person singular past tense
• This causes I-umlaut throughout the word and intervocalic changes
• When appending pronominal endings to the future tense, append them to the future tense form of the verb
• when the ending "-n" comes in contact with "-a" the "-a" becomes "–o"
• The passive participle most likely has a plural form. This is formed with "-in" replacing "-en" of the singular passive participle. This causes an I-umlaut throughout the word.

This concludes lesson 14

YOUR NOTES ON LESSON 14:

Lesson 15 – Mixed Conjugation Verbs

INTRODUCTION

The mixed conjugation verbs appear on the outside to look like A-stems, yet they behave like both A-stems and I-stems. This group of verbs seems to include most verbs with a single consonant before the final "-a", as long as the consonant is not –th- or –ch- which represented older clusters.

The verbs that appear to belong to this group are:

brona "survive"
fara "hunt"
gala "grow"
laba "hop"
nara "tell"
pada "walk"
rada "make a way"
aphada "follow"
athrada "traverse"
gannada "play a harp"
lathrada "eavesdrop"
limmida "moisten"
nimmida "whiten"
tangada " make firm"

CONJUGATION

The infinitive, present tense, future tense, imperative, active participle and gerund all seem to be conjugated like regular A-STEM VERBS. Let’s use Tangada- as an example:

Infinitive: Tangado "to make firm"
Present tense: Tangada "makes firm"
Future tense: Tangadatha "will make firm"
Imperative: Tangado "make firm!"
Active participle: Tangadol "making firm"
Gerund: Tangadad "making firm" (n)

The 3rd person singular past tense, passive participle, and the perfective active participle seems to be conjugated like I-stems as if the final "-a" of the verb did not exist. Again let’s use Tangada- as an example:

Past tense: Tangant "made firm" (nasal infix! Lesson 11)
Passive participle: Tangannen "stopped"
Perfective Active participle: Tengediel "having stopped" (adj)

MORE ON THE PAST TENSE, PERFECTIVE ACTIVE PARTICIPLE, AND PASSIVE PARTICIPLE

The past tense, perfective active participle, and the passive participle of these verbs should be conjugated like normal I-STEM VERBS except for the following.

In the 3rd person Past Tense, when the verb naturally has a long vowel, this vowel is probably shortened in the mixed conjugation.

Síla > Sill
Aníra > Anirn
Tíra > Tirn

For all other persons in the Past Tense, the connecting vowel -e- is added to 3rd per. sing. past tense (instead of -i-)before the pronominal ending, triggering intervocalic changes as in the I-Stems. When the verb naturally has a long vowel, it is probably shortened for the past tense.

In the Perfective Active Participle, when there is a long vowel in the verb, it cannot naturally be lengthened any more than it is when forming the perfective active participle, so we must assume that is stays long.

Síla "shine" > Síliel "having shone"

PUTTING IT ALL TOGETHER

• Mixed mutation seems to occur in most verbs with a single consonant before the final "–a"
• The infinitive, present tense, future tense, imperative, active participle and gerund all seem to be conjugated like regular A-STEM verbs
• The 3rd person past tense, passive participle, and the perfective active participle seems to be conjugated like I-STEMS as if the final "-a" of the verb did not exist ... other person past tenses are formed by adding -e- and the pronominal ending
• Long vowels are probably shortened in the past tense of mixed conjugation
• Verbs that contain a long vowel remain long in the perfective active participle

This concludes lesson 15

YOUR NOTES ON LESSON 15:

Lesson 16 – Irregular and Special Verbs

INTRODUCTION

What do I mean when I say Irregular and Special verbs? Irregular verbs, are verbs that do not conjugate like "normal". Normal, in this case, being the most common conjugation of a type of verb. There is no painless way to determine whether a verb is irregular or special, so one must therefore memorize these verbs. I should point out that it is not so important to remember how each and every one of these verbs is irregular; but rather, remember the verbs that are irregular and refer to the verb conjugations chart for the appropriate conjugation (this chart can be found in the resources division of the language section http://www.councilofelrond.com/modules.php?op=modload&name=EZCMS&file=index&page_id=3). This lesson is merely an attempt at explaining some of the reasons behind such seeming irregularities. This lesson is not all that relevant to those wishing to be able to write Sindarin. All you really need to do is look at the verb conjugation chart to see what the correct form of the verb should be. However, I include this here because I believe that knowing the reasons for seeming irregularities will help you to develop a stronger sense of the language and how it functions.

*Note: This is quite possibly the most complex lesson of the entire series, so do not be afraid if you do not understand what I am saying. It is 1) not really necessary if you are just interested in learning to write Sindarin and 2) it usually takes a few reads for this sort of complex stuff to sink in. However, I did not remove it from the lessons because I felt that the information was too important to remove.

The following verbs are all irregular or special:

Groga- "feel terror"
Loda- "float"
Toba- "roof, cover over"
Soga- "drink"
Elia- "rain"
Anna- "give"
Drava- "hew"
Thora- "fence"
Banga- "trade"
Nod- "tie, bond"
Tog- "lead, bring"
Gwedh- "bind"
Trenar- "recount, tell to end"
Boe- "it is necessary, one is compelled to, one must"

These verbs can then be broken down into three differing categories: Impersonal verbs, U Surviving before a Nasal, and various Irregulars. We will go over each in turn:

IMPERSONAL VERBS

So what exactly is an impersonal verb? An impersonal verb is a verb in which its action does not directly affect a person. In other words, it is an "action" that a person cannot do. For example, I cannot make a sentence such as "Gildor it is necessary" or "Gildor rains". Both are obviously incorrect. Sindarin has only two known impersonal verbs. These are Elia- "rain" and Boe "it is necessary". We can easily tell that these are impersonal because it is impossible for a person to "rain" or "be necessary". Let us first discuss the impersonal verb BOE.

"Boe"- is actually a Noldorin verb that has been "updated" to fit with the phonology (sounds) of mature Sindarin (in Noldorin this verb appears as BUI-). We do not have any attested examples or Boe in use, but it may be possible to use this verb in such sentences as:

Boe maethad in yrch "It is necessary to fight the orcs"
Boe 'nin edhil maethad in yrch "It is necessary for the elves to fight
the orcs"
Boe anim baded "It is necessary for me to go" = "I must go"

This verb does not appear to be inflected; that is, it does not appear to change in any way. Therefore we do not have any tense changes or pronominal endings.

Note: We use the gerund instead of the infinitive here. This will be explained in greater detail in the lessons on sentence structure.

The other impersonal verb that is attested in Sindarin is Elia- "rain". To keep things simple and understandable, we will discuss only the forms of this verb that differ from a normal conjugation of an A-stem. The only forms of this verb that do not comply directly with the conjugation of an A-stem are the Past Tense and Present Tense. All other forms of the verb are conjugated as usual.

The Past tense of Elia- seems to have two forms instead of just one. We have the regular "normal" conjugation Eliant "rained", and we also have an irregular form Aul "rained". Both seems to exist side by side, with one not being more important that the other.

In the present tense, instead of seeing the expected Elia "rains" we have the irregular form Ail "rains". This does not seem to exist side by side with the regular form, instead wholly replacing it.

Now I am sure you are asking yourself; "ok, now do I use the irregular, or the regular form of the past tense?" My suggestion would be to use the irregular form. The development of an irregular form of a verb usually tends to "take over" the spot of the older form. However, it is quite possible to use the "regular" form and not be entirely incorrect.

ORIGINAL U SURVIVING BEFORE A NASAL

This irregular form of conjugation deals with several mixed conjugation verbs that have been mentioned before. To repeat, these verbs are:

Groga "feel terror"
Loda "float"
Soga "drink"
Toba "cover, roof over"
Nod "tie, bind"
Tog "lead, bring"

These verbs should all be conjugated like normal mixed mutation verbs, except in the past tense. If you can remember back to the conjugation of I-stems, we talked about a feature known as "nasal infixation". This was the placement of the "nasal" sound -n- inside the verb itself. If you remember, this caused the consonant directly following the nasal infix to revert to its older form. For example:

ped "speak" > pent "spoke"
dag "slay" > danc "slain"
cab "leap" > camp "leaped"

What we have with these irregular verbs is something very similar. The past tenses of these verbs are also formed with a nasal infix, and cause exactly the same changes in the final consonant, as normal I-stems. However, there is one additional feature that these verbs possess. Instead of just the final consonant being altered to its older form, the vowel before the infix also reverts back to its older form; in this case, -u-. All of these irregular verbs derive from primitive "roots" that contain "u". The nasal infix "shielded" this original sound so it did not disappear. Thus we have the following 3rd person singular past tense conjugations for these verbs:

Groga "feel terror" > Grunc "felt terror"
Loda "float" > lunt "felt terror"
Soga "drink" > Sunc "drank"
Toba "cover, roof over" > Tump "covered, roofed over"
Nod "tie, bind" > Nunt "tied, bound"
Tog "lead, bring" > Tunc "lead, brought"

For all other persons in the Past Tense, either of two things happens. 1.) Stems that originally have no final vowel conjugate as normal I-Stem verbs with all intervocalic changes and i-umlaut(u>y) or 2.) Stems that originally have a final -a conjugate by adding -e- before the pronominal, triggering intervocalic changes, but no i-umlaut.

These would appear as the following before pronominal endings (remember the clusters nc, nt, mp, and nt cannot occur in the middle of words and are therefore changed!):

Grunc > Grunge- + pronominal ending
Lunt > lunne- + pronominal ending
Sunc > Sunge- + pronominal ending
Tump > Tumme- + pronominal ending
Nunt > Nynni- + pronominal ending
Tunc > Tyngi- + pronominal ending

VARIOUS IRREGULAR VERBS

Along with all of the other irregular verbs, we have a few that are extra-irregular :). These verbs are all conjugated irregularly because of their each "individual history". Therefore we are left with quite a few little quirks and odd arrangements here and there. For clarities sake, we shall only discuss those features of these verbs that differ from the regular conjugation of the A-stems, or I-stems. Let us start out by listing those verbs that fall into this category:

Anna- "give"
Drava- "hew"
Gwedh- "bind"
Thora- "fence"
Trenar- "recount, tell to the end"
Banga- "trade"

A starting note: Several of the following verbs will have some strange derivations with the diphthong AU. AU sometimes becomes O in several tenses. When this happens, this O becomes impervious to I-umlaut.

Let us begin with the verb Anna- "give". Anna seems to follow the normal conjugation of an A-stem except in the Past Tense and Part Participle. The Past tense seems to be Aun, which in turn becomes One- before pronominal endings. This is a change of the Diphthong AU to O. For example, we have:

ONEN i estel edain "I gave hope to the Edain" (ONE- + N "I")

The past participle is ironically exactly similar to the Past Tense form with the pronominal ending "-n"; Onen. However the result is achieved by a different process. The past participle would, as usual have a plural form ... "-in". However O-, in this case does not umlaut. This is because O- that is derived from AU- does not umlaut.

AUN "gave" -> ONE- "gave" + EN > ONEN "given" plural ONIN (not I-umlauted to ENIN, because O comes from AU)

So we get ONIN in the plural past participle (remember that the past participle is the only participle with a plural form!).

The verb Drava is conjugated like a normal A-stem except in the past tense. Here we seem to have an irregular form Dramp, as if this verb were an I-stem. This form seems to be poetic and exists right along side the normal form Dram.

The verb Gwedh seems to be regular, except for the past tense. Tolkien indicated that an irregular form of the past tense Gwedhant came into use, while the regular form of the past tense Gwend came to be considered poetic. The passive participle was most likely also changed from Gwennen to Gwedhannen. This may suggest that the verb Redh- "sow" also underwent a similar change.

Thora- "fence" seems to be quite regular except for the Past Tense, Perfective Active Participle, and the Passive Participle. The past tense of Thora- seems to be Thaur, which becomes Thore- before pronominal endings. This is again, like with the verb Anna, a change from -AU- to -O-. The perfective active participle (remember the PAP is formed by adding -iel to the past tense form of the verb) seems to be Thóriel.

Thaur "fenced": Thore- "fenced" + iel > Thóriel "fencing" (not Thúriel because O comes from AU)

Normally we would expect this to be Thúriel (We use thore- because we are adding an ending, although not pronominal). However, because this -O- of Thore- is derived from AU it does not change its form. The passive participle also seems to be slightly altered. In its plural form we might expect Therin (from Thore + in). Instead because -O- comes from -AU-, and therefore does not change, we end up with Thorin.

Thoren "fencing" (pp) > Thorin (not Therin because O comes from AU)

The verb Trenar- seems to have some irregular forms because of its descent. Trenar- seems to conjugate like normal except for the Past Tense, Perfective Active Participle, and Passive Participle. The past tense appears to have an irregular form Trenor. This change from A to O probably is because the A was primitively long A. This has some interesting effects and is very similar to the change of AU to O. The Perfective Active Participle is given as Trenóriel instead of the expected Trenúriel. This is probably do to A being long A primitively. Therefore O does not change its form. This is likewise in the plural form of the Passive Participle. Instead of Trenerin we instead see Trenorin.

Trenor "told" + iel > Trenóriel "telling" (pap) (not Trenúriel, because O comes from long A)

Trenor "told" + en > Trenoren "told" (pp) > Trenorin (pl) (instead of Trenerin, because O comes from long A)

The verb Banga- is a rather odd verb. In the Etymologies we are given a form Banc but we are not told what it means. This could be a past tense form of the verb Banga, but it may also be a noun meaning "trade". If Banc is a form of the verb Banga-, then Banga- is probably conjugated like a normal mixed conjugation verb. However, it may not even be a form of a verb at all, and instead might be a noun. To make this even more confusing, both might be right as well! Banc- may be the past tense form of Banga- and it might be a noun Banc! My suggestion would be to treat Banga- as a mixed conjugation verb, and treat Banc as a noun as well.

PUTTING IT ALL TOGETHER

• There are three categories of Irregular and special verbs: Impersonal, Original U, and Various others.
• Impersonal verbs are verbs where the verbal action does not directly target a person
• Original U surviving before a nasal are several mixed conjugation verbs that have a nasal infix that not only changes the consonant in front of it to its older form, but also the vowel before it into older u.
• AU seems to be the biggest driving factor with the Various Others.
• AU often becomes O. This O cannot then be I-umlauted.
• O derived from primitive long A, also appears to be impervious to I-umlaut

This concludes lesson 16

YOUR NOTES ON LESSON 16:

Lesson 17 – Intro to Sentence Structure

INTRODUCTION

Sindarin sentence formation is perhaps one of the most difficult things to teach. The formation of Sindarin sentences is more of an art than anything else we have discussed so far. Often times direct translations are not possible, forcing us to resort to rewording of sentences while trying to maintain their meaning (and occasionally new word building). Many people only analyze Sindarin sentence structure based upon a SVO, VSO, OSV etc. basis and do not take into account the relationship between the bits and pieces of a sentence. While these classifications are useful, they cannot fully serve as a guide to sentence formation. I therefore hope to present a more accurate and thoughtful introduction to this subject, taking into account some of the details that cannot be covered by such simple statements. Please keep in mind that what we think we know may, of course, change in the future. I might also point out at this time, that much of what follows is my own personal opinion. There may certainly be others out there that disagree with me. If you disagree with what I am saying, or have a better idea about why something happens, what should happen etc, please contact me. I love such debates. To begin, we need to discuss some basic vocabulary and grammar. It is therefore to this that we will now turn our attention.

NEW TERMS

Noun Cases – Noun cases are used to show the relationship of nouns/pronouns to other parts of the sentence. The noun cases that we shall discuss are the Nominative, Accustive, Dative and Vocative.

Nominative- This noun case is for the Subject of the sentence.
Accusative- This noun case is for the Direct Object of the sentence.
Vocative- Used to call upon a person or thing by name. Usually used with
an imperative form of a verb.
Dative- This noun case is for the indirect object of the sentence and is
usually introduced by “to, for”.

Before we move on lets look at some example sentences so that we see how these noun cases work. We shall stick with English at first for simplicity's sake.

I gave Gildor the sword.

In this sentence we have several noun cases. Let’s break it down now and analyze its parts.

Nominative

I gave Gildor the sword.

"I" would be in the nominative, because it is the subject of the sentence, that is to say, the doer of the action. Who gave Gildor the sword? "I" did. Therefore, "I" is said to be in the nominative.

Accusative

I gave Gildor the sword.

We next have the accusative. In this sentence, "sword" is in the accusative because it is the direct object of the verb. What did I give? The "sword". Therefore "sword" is said to be in the accusative.

Dative

I gave Gildor the sword.

Next we move on to the dative or indirect object. In English the dative can be expressed by either word order, or rarely, by a preposition. The dative is sometimes a little harder to determine than the accusative or nominative. In this sentence "Gildor" is said to be in the dative. Who did I give the sword to? Gildor. Hence, "Gildor" is in the dative. To make things easier do several things first.

1) Determine the direct object and dismiss it as a possibility (the direct object will never be the indirect object).
2) Look for the key words “for, to”. These may even be implied so you have to take the meaning of the sentence altogether not just its direct translation. We will discuss this more, later in this lesson.

Vocative

Because there is no vocative in the sentence that we were just analyzing, we will have to come up with a different one. Let’s take a look at the translation of several texts from the corpus:

Speak friend and enter
Flame light! Flee night!

The vocative is easily confused with the accusative. The vocative case is used to express the noun being directly addressed; that is the person or thing to whom to speaker is speaking. We would normally consider Mellon, Calad, and Morn to be in the accusative (that is to say, they are the objects of verbs). However, because in each of these sentences Friend, Light, and Night are being called upon by their names, and being addressed directly, we consider them to be in the Vocative.

SINDARIN SENTENCE STRUCTURE

Now that we have the appropriate vocabulary behind us, let us move on to an analysis of Sindarin sentence structure. To begin, let us review what we have already covered:

-Adjectives usually follow the noun they describe, except in cases where special emphasis is desired
-Possessive pronouns usually follow the noun they describe

Not much, but it’s a start! Let’s now take a look at how the noun cases are used in Sindarin.

THE NOMINATIVE CASE

In Sindarin, the Subject of the sentence (the nominative case) is usually carried by the verb/noun itself. We therefore often see a verb as the beginning to a sentence. Let’s take a look at some of the corpus text:

-Onen i-estel edain; u-chebin estel anim
“I gave hope to the men; I have kept no hope for myself”
-Guren bed enni
“My heart tells me”

As we can see, it is fairly common for nouns/verbs in the nominative to start the sentence off. This is, however, not completely exclusive. We certainly may see other forms start a sentence (specifically the Vocative).

NOTE: We seem to see pronouns suffixed to nouns in the nominative case. This is perhaps the only time in which one should do so, relying upon independent pronoun forms (with nouns, but not verbs) in the other cases.

It also appears that nominative forms of pronouns should be placed before the verb. Sindarin does not often need them because the verb is usually sufficient to designate who is doing the action. The exception to this would be if one were writing in the third person (ie: dictating a message to a scribe like in the King's Letter). In cases like the King's Letter, the pronoun is placed before the verb (the verb therefore contains no pronominal ending).

E aníra tírad i Cherdir Perhael
“He desires seeing the master Samwise”

THE ACCUSATIVE

The accusative in Sindarin is slightly unique. In Sindarin, words can be used in the accusative by word order alone, requiring no suffixes to designate them as such. Because words in the accusative are the objects of verbs, they undergo lenition. This also seems to be true with pronouns. The noun that is in the accusative always seems to come before the dative (indirect object). For example: (green= accusative, blue=dative)

-Onen i-Estel edain
“I gave the Hope to the men”
-ú-chebin estel anim
“I have not kept hope for myself”

As you can see, the accusative seems to fall before the indirect object, or dative. We should also see lenition in the accusative. Take a look at the following example:

-Daur a Berhael, Conin en Annûn, eglerio! Eglerio!
Frodo and Sam, Princes of the West, Glorify! Glorify! ”

As we can see, "Frodo" and "Sam" are in the accusative; that is they are the objects of the verb "eglerio" (glorify). We suspect that lenition occurs in such cases because we see "Perhael" in the King’s Letter. Clearly there must be lenition going on. If we were to take the unlenited form of "Daur" as well, we would end up with "Taur" (lord, high, sublime), which would be a fitting title for Frodo. It therefore makes sense to conclude that any word placed in the accusative would undergo lenition, be it a noun or pronoun.

In the accusative, we have an example of the pronoun falling before the verb, and one with it falling after:

Im Narvi hain echant
“I Narvi them made”
Caro den i innas lín
“make it the will your”

So which pattern should a student of Sindarin follow? Personally, I believe that this is tied to verbal mood (which we will discuss in later lessons).

We would of course, still expect lenition to occur in such instances (thus "hain" would be "sain" in its unlenited form).

THE DATIVE

The dative is also expressed as an unmodified form of the noun, relying solely upon word order, or upon prepositions. The first dative construction we will discuss is with a pronoun suffixed to a preposition (long dative pronoun). Let’s look at some examples:

-Ú-chebin estel anim
“I have not kept hope for myself”
-Guren bêd enni
“My heart tells to me”
-Naur an edraith ammen!
“Fire [be] for saving of/to us!”

As we can see in each of these cases there is the dative preposition "an" ... “for, to” (dative because the dative is determined by the words “for,to”) prefixed to various forms of pronouns. In some cases, the compound word directly follows the subject, at others it comes before it. I personally believe this is directly tied to verbal mood which we shall soon discuss. In either case, the long dative comes after the verb.

The second way to form the dative is with the uninflected (unchanged) form of a noun or pronoun. That is to say, it does not possess a prefixed "an-" “to, for”. This uninflected form proceeds directly after the direct object.

Onen i-Estel edain
“I gave the Hope [to the] men”

In this case we have an "i" that injects itself before the direct object. The reason for this is still debatable and will be discussed in its own due time.

The third and final construction for the dative that we shall discuss, uses the short dative pronouns from our pronoun chart in lesson 10. In the examples above, we see that it possible to use the long datives when following the direct object, but what do we use the short datives for? The corpus seems to suggest that it is possible to place a short dative form before the verb and have it still recognized as dative.

*Note: “to the” is implied in such circumstances

It has been conjectured that the dative may also undergo lenition because of its “adjectival” position to the preceding noun. At this point in time, I think it would be folly to dictate one way or the other. However, my personal belief is that this does not occur.

THE VOCATIVE

The vocative, like we saw above, is easily confused with the Accusative. Let’s take a look at some examples:

-Lacho Calad! Drego Morn!
“Flame light! Flee night!
-Pedo mellon a minno.
“Speak friend and enter.”
-Annon Edhellen, Edro hi ammen!
“Elvish gate; open now for us!”

We also see the vocative with the verb “to be”. In these cases “to be” is omitted and is implied instead.

Naur dan i ngaurhoth
“Fire [to be] against the werewolf host!”

Nouns in the vocative may look like they are direct objects at times, but they actually indicate the person to whom the statement is being addressed
NOTE: The word "friend" on the Doors of Durin was not Vocative. It was accusative. The inscription was not calling upon the reader to speak, but rather, was telling the reader what to speak. Because of the lack of lenition (the word had to be pronounced mellon, not vellon), Gandalf (or Mithrandir as the Sindar would most likely call him ;-) must have assumed that this was vocative, calling upon him to provide the correct password.

ADVERBS

The placement of adverbs is hard to reach any secure conclusions on. In some instances, it seems that adverbs follow the word that they describe, just like adjectives.

Noro lim, Noro lim, Asfaloth!
“Run fast (quickly), Run fast (quickly), Asfaloth!”

Unfortunately this text was left un-translated by Tolkien so we cannot clearly say that lim is an adverb (although it certainly makes sense). We have other examples of adverbs in use as well:

Palan-diriel
”far seeing”
Mae govannnen
“well met”
Edregol e aníra
"especially he wishes"

Does this mean that adverbs should come before or after a verb? At this time, it looks like either is possible.

DEMONSTRATIVE PRONOUNS

We now have the placement of demonstrative pronouns to discuss. It seems clear to me that demonstrative pronouns (or adjectives as some would call them) follow the noun they describe (like we would expect with any form of word that describes). For example:

Celebrimbor o Eregion teithant i thiw hin
“Celebrimbor of Eregion drew the signs these”

As we can see, the demonstrative pronoun “these” followed the noun. We also see an "i" injected again before the direct object. This seems to be a normal way of forming such constructions (although its use is surely debated. We shall discuss this more in later lessons).

FINAL NOTES:

We still have much to discuss, but this should give you a good start. In the next few lessons we shall discuss verbal mood, the use of participles, the active and passive voice, the use of the dative pronouns to form other cases, the use of "aen", and more on the verb “to be”.

PUTTING IT ALL TOGETHER:

• The Nominative case is used to represent the subject of the sentence. In Sindarin the verb usually determines the subject
• The dative case is used to show the indirect object of the verb. In Sindarin this can be demonstrated by word order or a long dative form. In English this case can be rendered by either word order or a prepositional phrase.
• The Accusative is used to signify the direct object of the verb. In Sindarin pronouns/nouns in the accusative are lenited.
• The Vocative case indicates the person to whom the statement is being addressed.
• The placement of adverbs is debateable
• Demonstrative pronouns seem to follow the noun they describe

This concludes lesson 17

YOUR NOTES ON LESSON 17:

CoE SindarinCourse Lessons.doc
Page 1 of 95
Last printed 10/4/2003 5:04 PM
Version 09/15/03

