

TEACH YOURSELF

AVESTA

A beginner's guide to the
SCRIPT, GRAMMAR & LANGUAGE
of the Zoroastrian scriptural texts

By
Ramiyar Parvez Karanjia

June 2022

TABLE OF CONTENTS

Contents

Introduction.....	5
I. THE AVESTAN LANGUAGE.....	6
A. History and development of Avesta language	6
B. The systematic study of Avesta language in India	7
C. Distinguishing features of the Avestan script.....	9
1. The Alphabets (1).....	9
2. The Alphabets (2).....	10
3. The Alphabets (3).....	11
4. The Alphabets (4).....	13
5. Phonetic divisions of the Alphabets	15
6. Orthographic rules for placement of letters	17
II. SANDHI.....	18
1. Vowel Sandhi	19
2. Consonantal Sandhi	21
III. ROOTS & THEIR GRADATIONS	24
2. Vowel Gradation (Guna and Vriddhi)	25
IV. NOUNS	26
1. Primary and Secondary Nouns	26
V. ADJECTIVES	28
Degrees of Adjectives.....	28
VI. GENDERS	30
VII. DECLENSIONS	31
1. General Case Terminations.....	32
2. Vowel Bases.....	33
1. Bases ending in μ - Masculine.....	33
2. Bases ending in μ - Neuter.....	34
3. Bases ending in $\mu\omega$ - Masculine	35
4. Bases ending in $\mu\omega$ - Feminine.....	35
5. Bases ending in ν - Masculine.....	37
6. Bases ending in ν - Feminine	38
7. Bases ending in ν - Neuter	38
8. Bases ending in ν - Masculine.....	38
9. Bases ending in ν - Feminine	39
10. Bases ending in ν - Neuter	39
3. Consonantal Bases.....	40
1. Bases ending in $\nu(\mu\omega)$ - Masculine	40
2. Bases ending in $\nu(\mu\omega)$ - Feminine.....	41
3. Bases ending in $\nu(\mu\omega)$ - Neuter.....	41
4. Bases ending in ν - Masculine	42

5. Bases ending in }- Feminine.....	42
6. Bases ending in }(μϙ)- Neuter.....	43
7. Bases ending in ^)- Masculine.....	43
8. Bases ending in ^)(μϙ)-Masculine	44
9. Bases ending in ϑ)(μϙ)- Masculine	44
10. Bases ending in ϑ)(μ)- Neuter	45
VIII. PRONOUNS	46
IX. NUMERALS	49
X. VERBS	51
1. Ten Classes of Conjugation	51
2. Conjugational Tenses and Moods	54
1. Present Tense.....	54
2. Imperfect Tense	57
3. Imperative Mood	58
4. Potential Mood	59
3. Non-conjugational Tenses and Moods	61
1. Future Tense.....	61
2. Perfect Tense	61
3. Aorist Tense	62
4. Precative or Benedictive Mood	63
XI. PARTICIPLES.....	65
1. Present Participle.....	65
2. Future Participle	65
3. Perfect Participle	66
4. Past Participle.....	66
XII. DERIVATIVE VERBS.....	67
1. Frequentative or Intensive verb.....	67
2. Desiderative Verb.....	68
3. Denominative or Nominal Verb	68
4. Causal Verb	68
5. Incohative Verb	69
XIII. PARTICLES	70
1. Adverbs	70
2. Prepositions	71
3. Conjunctions	71
4. Prefixes	72
XIV. SOME GRAMMATICAL RULES	73
1. Reduplication	73
2. Compounds	74
3. Insertion of redundant letters	75
4. Strong and Weak bases.....	75
5. Infinitive form of verbs.....	76
6. Gerund or Verbal Nouns.....	76
XV. TRANSLATION	77
1. Syntax - Formation of Sentences	77
2. Translate from Avesta to English.....	77
3. Translate from English to Avesta.....	79

4. Specimen Translation of a text –SROSH BĀJ.....	80
QUESTION BANK	89
KEY TO EXERCISES	93

Introduction

Avesta, originally a language of the ancient Indo-Iranian stock, is presently the language of the Zoroastrian texts. Presently, it is not a language for day to day communication, and hence it is referred to as a ‘dead language.’

This elementary book is meant to help beginners to study the Avestan script, learn the language and understand its basic texts. It is based on the format of ‘Teach Yourself’ books, with the view that a student may learn the language with a little help from a tutor. Each chapter is prepared as a separate unit. Most footnotes provide alternative words or contemporary versions of grammatical terminologies. They are intended for reference and are not essential to learning the language.

Exercises have been provided at the end of each chapter along with keys to most exercises at the end of the book. A Question Bank has been provided at the end for evaluation.

The book is modeled on the Avesta grammar notes provided by late Dasturji Dr. Hormazdyar Kayoji Mirza to his students. The style, content and layout of this book is a result of the teaching experience during the past several years.

Considering the elementary nature of the book, grammatical rules have been simplified. Wherever there are multiple options in terminations, only the most frequently used alternative has been given. This book may be used as a sourcebook for teaching Avestan script and grammar.

To study Avestan grammar in greater detail one may refer to “A Practical Grammar of the Avesta language” by Kavasji Edalji Kanga (Bombay, 1891), “An Avesta Grammar in comparison with Sanskrit” by A.V.Williams Jackson (Stuttgart, 1892), “Avestan Language III. The Grammar of Avestan” by Karl Hoffmann (Encyclopaedia Iranica III, pp.35-44) and An Introduction to Young Avestan by P. O. Skjaervo (Online, 2003).

I am grateful to Mr. Iraj Kabuli for his valuable suggestions towards improving this book. I hope this book will enable students to familiarize themselves with the Avestan script, grammar and language.

September 2020.

Ramiyar Parvez Karanjia
Dadar, Mumbai.
ramiyark@gmail.com

I. THE AVESTAN LANGUAGE

A. History and development of Avesta language

Avesta is the oldest extant language of the Indo-Iranian and Indo-European family of languages. It is the mother of other Iranian languages like Old Persian, Middle Persian, Kurdish, Pashtu and Ossetic. Avesta heads the Iranian branch of Indo-Iranian language, just as Vedic Sanskrit is the source for the Indian branch, which has languages like Hindustani, Bengali and Marathi. The striking similarity between Vedic Sanskrit and Avestan is on account of their common origin.

The Iranian language family can be traced as follows:

Language	Period
Hypothetical proto-Aryan language (now lost)	Proto-Aryan
Avesta	Peshdad-Kayan
Old Persian	Achaemenian
Inscription Pahlavi	Ashkanian & early Sasanian
Pahlavi (Middle Persian), Manichaenian, Tokharish etc.	Sasanian
Neo-Persian	Post-Sasanian

Other important languages in the Indo-European family are Armenian, Baltic (Lithuanian, Latvian, Old Prussian), Anatolian (Hittite), Celtic (Gallic, Hispanic, Irish, Scot, Welsh, Tocharian), Hellenic (Classical Greek, Modern Greek), Germanic (Old Saxon, Modern German), Norwegian, Icelandic, Italic and Latin.

Account of the Avestan texts

Avestan texts were composed in absolute prehistory when the art of reading and writing had not yet been adequately developed. They were handed down by oral tradition from generation to generation since very ancient times.

The Iranian historical traditions regarding the transmission of the Avestan texts are recorded in the Pahlavi text *Dēnkard*,¹ on the basis of which a succinct account of their transmission, can be formulated.

According to this tradition, one written copy of the entire Avestan texts, comprising of 21 Nasks (Volumes) was deposited in the royal archives of King Vishtasp. 21 priestly families were entrusted the task of memorizing one Nask each and thus the Nasks were orally transmitted from generation to generation. During the Achaemenian times, the written Avestan texts in the royal archives were destroyed during Alexander's invasion and conquest of Iran in 330 B.C. Emperor Vologeses/Valkhash I (51–77 ACE) of the Parthian/Arshkanian dynasty (250 BC-226 ACE) made an unsuccessful attempt to regather the 21 Avestan Nasks.

The Sasanian Emperor Artakhshir Pāpakān (226-241 ACE) instructed his Head Priest Dastur Tansar (Tosar) to compile a standard edition of the 21 *Nasks* from the scattered

¹ Denkard Book 3, last chapter, para 1-8, in Sacred Books of the East, E.W. West, Vol. XXXVII edited by Max Mueller, Intro p. 30-32.

Avestan texts. This work was completed under Dastur Adarbad Marespand during the reign of Emperor Shapur II (309-379 ACE).

The Avestan texts were endangered once again when the Arabs invaded and conquered Iran in 641 ACE. However, they were not completely destroyed. Out of 21 Avestan Nasks, 20 were in existence till the 9th century. A summary of 19 Nasks, based on their Pahlavi translations, is found in the VIII and IX books of the *Dēnkard*. After the 9th century, most of the Avestan Nasks and their Pahlavi translations have been lost, mainly due to the large scale massacre and destruction brought about in Iran by the Huns Changiz Khan and Halagu Khan in the 14th century and later by the Tartar ‘Timur, The Lame’ in the 15th century.

The Extant Avestan texts

The extant Avestan texts may be divided as follows:

1. The Yasna (including the Gathas)
2. The Visparad
3. The Vidēvdād /Vendidad
4. The Khordeh Avesta (including the Yashts)
5. Fragments of some of the lost Nasks.¹

Origin of the Avestan script

Though Avestan is the oldest known Iranian language, even pre-dating prophet Zarathushtra, it had no script of its own and was orally transmitted from generation to generation. There is a tradition that a copy of the Avestan texts were committed to writing and deposited in the royal archives during the Kayanian and Achaemenian times. However, the script used in writing is not known. They may have been written in primitive indigenous scripts of those times, used for inscribing royal records and edicts.

According to literary and archaeological references, attempts were made to commit Avestan to writing during the Parthian period, in the script of those times. However, this attempt was unsuccessful. The Avestan script, as it is used today, was developed in the Sasanian period during the reign of Shapur II, and modified till the times of Cosroe II/ Khushru Purviz (590-628 ACE). This script, known as the *Dīn Dabireh* “the script for religious (purposes)”, is the script with which we write the Avestan language today.

Indian and Iranian Styles

There is a slight variance in the way some of the letters of the Avestan script were written by scribes in Iran and India. The Iranian scribes wrote in an ornamental manner with a greater flourish and curves at the end. The Indian scribes used straight strokes. In this book the Avestan script of Indian style has been used.

B. The systematic study of Avesta language in India

Avestan studies in India

In India, in the 18th and much of the 19th centuries, the study of Avestan texts was carried out through the traditional means of translating the texts on the basis of Pahlavi, Modern Persian and Sanskrit languages, especially since the translations of the Avestan texts were

¹ Fragments have been preserved in the commentaries given in Pahlavi translations, colophons of manuscripts, Avesta-Pahlavi Frahang and some Pahlavi works like the Nerangestan.

available in these languages. Translators of Avestan and Pahlavi like Dastur Edulji Sanjana, Dasturji Erachji Sorabji Meherji Rana, Dastur Mullan Firoze and Dastur Aspandiarji Rabadi belonged to this traditional school.

Anquetil du Perron

A French linguist, Abraham Hyacinthe Anquetil du Perron from Paris, found fragments of the Avesta, and decided to learn more about the language. In 1758, he traveled to India with the British East India Company. His search for a tutor led him to Surat to a Zoroastrian priest Dastur Darab Kumana (colloquially known as Da'd Dāru Kumana), where he stayed till 1761. Kumana instructed Anquetil into the rudiments of Avesta language with the aid of Pahlavi, Persian and Sanskrit languages.

In 1771, Anquetil du Perron published in France, amidst much critical acclaim, the first systematic translation of the Avesta, called the Zend-Avesta, which included the surviving texts, with ritual instructions and personal observations on the customs and rituals of the Parsis, as well as a translation of the Pahlavi Bundahishn. These translations opened the way for scholarly research on the Avestan language and Zoroastrian religion in Europe.

In Europe, the Avestan grammar was re-constructed with the help of Sanskrit grammar. That is the reason we see several Sanskrit terms, like guna, sandhi and vrddhi, in the Avestan grammar

Mr. K.R.Cama

Mr. Khurshedji Rustamji Cama (1831-1909), a noted oriental scholar, social reformer and educationist, went to Europe between 1855 and 1859, where he studied the systematic, scientific and philological study of Avesta language and the application of grammatical rules and philology to the study of ancient Iranian languages, under eminent orientalist like Professor Julius von Mohl in France and Professors Jules Oppert and Dr. Friedrich Spiegel in Germany.

After returning from Europe, Mr. K.R.Cama introduced the systematic and scientific study of Avesta language in India. In 1861, he started a private class at his residence in Fort to teach Avesta & Pahlavi languages in a scientific manner to a small group comprising mainly of Parsi priests.

His first batch of students reads like an Indian Who's Who of Indo-Iranian philology in the last century. They are: Ervad Tehmurasp Dinshaji Anklesaria, Ervad Edulji Kersasji Antia, Ervad Sheriarji Dadabhai Bharucha, Ervad Kavasji Edulji Kanga, Ervad Khurshedji Minocherji Kateli and Ervad Jamshedji Dadabhai Nadirshah.

Among the students of K.R.Cama, contribution to the study of Avestan language was made especially by Ervad Kavasji Kanga and to a lesser extent by Er. Sheriyarji Bharucha. The rest of the scholars specialized in Pahlavi, Pazand and Persian studies.

The Mullan Feroz & Sir Jamsetjee Jeejeebhoy Madressas

In 1854, the Mullan Feroz Madressa was started to teach Iranian languages. Education was imparted in the traditional manner without emphasis on philology. Sir Jamsetjee Jeejeebhoy Zarthosti Madressa was started on 4th March 1863 to help the studies of Indo-Iranian languages, especially Zend (Avesta), Pahlavi, Sanskrit and Persian with Western

scientific method, over and above the traditional method. Since the last one and a half centuries, these two Institutes have been imparting Indo-Iranian studies in India. In 1963, these two Madressas merged into one Institute, which is still functional.

C. Distinguishing features of the Avestan script

- 1) The Avestan script is written from right to left.
- 2) The direction of writing and relative positions of each letter have to be noted.
- 3) One sound may be represented by more than one character, depending on their placement in the word.
- 4) Each Avestan character has an equivalent for transcription. Most of these character are from the English alphabet, but some are adopted from the Greek alphabet, and a few special characters have been introduced. By and large the system of Karl Hoffmann has been adopted for transcription.
- 5) Every complete Avesta word is followed by a dot (like a *full stop*), called a word-separator.
- 6) Three dots ∴ are used to indicate the end of a sentence. Sometimes three small circles used in a similar way, indicate the end of a paragraph.

1. The Alphabets (1)

Avesta letter	Transcription	Pronunciation
—𐬀—	<i>a</i>	critic <u>a</u> l
—𐬁—	<i>ā</i>	f <u>a</u> ther
—𐬂—	<i>i</i>	it
—𐬃—	<i>ī</i>	f <u>ee</u> t
—𐬄—	<i>u</i>	pu <u>t</u>
—𐬅—	<i>ū</i>	sh <u>oo</u> t
—𐬆—	<i>k</i>	<u>k</u> ite
—𐬇—	<i>x</i>	<u>K</u> han ¹
—𐬈—	<i>x'</i>	<u>K</u> hyal
—𐬉 ² —	<i>x^v</i>	<u>K</u> hvāb

¹ This and the following two words showing pronunciation are not from the English language as these sounds are not found in this language.

² This is a combination of Pahlavi letters 'x' and 'v'

Avesta letter	Transcription	Pronunciation
-𐬀-	g	<u>G</u> irl
-𐬁-	γ ¹	<u>G</u> hana

Unlike Sanskrit, the consonants in Avestan, do not have inherent vowel sounds, and hence cannot stand by themselves. A consonant needs to be followed by a vowel to depict a full sound. Thus:

𐬀𐬀 ka	𐬀𐬀 ki	𐬀𐬀 ku
𐬀𐬁 kā	𐬀𐬁 kī	𐬀𐬁 kū

Exercise:

1. Practice the following:

𐬀	𐬁	𐬀	𐬁
𐬁	𐬀	𐬀	𐬀
𐬁	𐬁	𐬀	𐬀

2. Write the following in Avestan script. Speak as you write:

ga		γa		xi	
gā		γā		xā	
gu		ki		kū	

2. The Alphabets (2)

Avesta letter	Transcription	Pronunciation
-𐬀-	o	g <u>o</u> ing
-𐬁-	ō	g <u>o</u>
-𐬀-	e	s <u>a</u> ve
-𐬁 ² -	ē	s <u>a</u> y

¹ This transcript is the Greek letter *gamma*.

² It is used as final vowel in Gathas and in the combination 𐬀𐬁 aē.

Avesta letter	Transcription	Pronunciation
-𐬀-	θ ¹	ba <u>th</u>
-𐬁-	d	as in <u>day</u>
-𐬂-	δ ²	ad <u>here</u>
-𐬃-	r	<u>run</u>
-𐬄-	f	<u>fan</u>
-𐬅-	b	<u>bat</u>
-𐬆 ³ -	t	<u>ten</u>
-𐬇 ⁴ -	t̄	pu <u>t</u>

Exercise:

1. Practice the following:

𐬁	𐬂	𐬃	𐬄
𐬅	𐬆	𐬇	𐬈
𐬉	𐬀	𐬁	𐬂

2. Write the following in Avestan script. Speak as you write:

de	at̄	bō	rāt̄
daē	ta	baō	raē

3. The Alphabets (3)

Avesta letter	Transcription	Pronunciation
-𐬘 ⁵ -	ə ¹	re <u>d</u>

¹ This This transcript is similar to the Greek letter *theta*.

² This transcript is similar to the Greek letter *delta*.

³ It is used at the beginning and middle of words.

⁴ It is used at the end of words or when followed by 𐬁 'k' or 𐬅 'b'

⁵ Generally replaces 𐬀 'a' when followed by final 𐬆 'm' and 𐬃 'n'. Also used as the final vowel after 𐬃 'r'.

Avesta letter	Transcription	Pronunciation
-{ ² -	\bar{a}	<u>re</u> d
-ε)ε- ³	$\bar{a}r\bar{a}$	<u>be</u> ret
-ϣ-	c	<u>ch</u> air
-ϣ-	j	<u>ja</u> m
-}-	n	<u>nu</u> t
-ϣε- ⁴	\bar{n}	<u>grun</u> t
-Ϯ-	m	<u>ma</u> n
-ϣ-	η	<u>son</u> g
-ϣ ⁵ -	\bar{n}	<u>playi</u> ng
-ϣ-	p	<u>pa</u> n
-ϣ-	h	<u>he</u> n
-ϣ ⁶ -	w	<u>wa</u> ter

Exercise:

1. Practice the following:

{	ϣ	Ϯ	ϣ
ϣ	ϣ	ϣ	}
ϣ	ϣ	ϣ	ε

2. Transcribe the following into Avestan script. Speak as you write:

¹ This sign is similar to an inverted ‘e’.² It is generally used as final vowel, especially in Gathas³ This cluster of three letters, is treated as one sound in Avesta.⁴ Used instead of } ‘n’ when followed by a guttural or dental consonant.⁵ It generally follows an ϣ ‘i’⁶ It generally follows ϣ ‘δ’ and ϣ ‘θ’.

<i>bərət</i>		<i>dadāt</i>		<i>ahurō</i>	
<i>āθra</i>		<i>manan̄h</i>		<i>ahi</i>	

3. Transcribe the following in Roman script. Speak as you write:

•٤٤٩		•٤٦١٤٤		٤٤٤٤٤٤٤	
٤٤٤٤٤٤٤		٤٤٤٤٤٤٤		٤٤٤٤٤٤٤	

4. The Alphabets (4)

Avesta letter	Transcription	Pronunciation
–٤–	$\overset{\circ}{a}$	<u>co</u> w
–٤–	q	Fr <u>an</u> ce
–٤ ¹ –	y	law <u>y</u> er
–٤ ² –	y	ye <u>s</u>
–٤–	s	s <u>i</u> t
–٤ ³ –	š	har <u>sh</u>
–٤ ⁴ –	š	as <u>h</u> ame
–٤ ⁵ –	š	Sh <u>y</u> am
–٤–	Z	z <u>e</u> bra
–٤ ⁶ –	ž	as in az <u>u</u> re
–٤ ⁷ –	v	as in sa <u>v</u> e
–٤ ⁸ –	v	<u>v</u> erse

¹ It is used only within the word.

² It is used only in the beginning of a word.

³ It is used at the end of words and also when followed by ٤ ‘c’ or ٤ ‘t’ .

⁴ It is used at the beginning and within a word.

⁵ It is used at the beginning and within a word, when followed by the letter ‘y’.

⁶ It represents the sound zh.

⁷ It is used only within the word.

⁸ It is used only at the beginning of a word.

Self study:

1. Transcribe the following in Roman script. Speak as you write:

• 𐬀𐬌𐬎𐬎 . 𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬌𐬎 . 𐬀𐬀𐬎𐬎
 • 𐬎𐬌𐬎𐬎 . 𐬎𐬌𐬎𐬎 . 𐬀𐬌𐬎𐬎 . 𐬎𐬌𐬎𐬎
 ∴ • 𐬀𐬀𐬎𐬎 . 𐬎𐬌𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬎𐬌𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎
*aṣəm vohū vahištəm astī
 uštā astī uštā ahmāi
 hyaṭ aṣāi vahištāi aṣəm.*

2. Transcribe the following in Avestan script. Speak as you write:

*yaθā ahū vairyo aθā ratuš aṣāṭ ciṭ hacā,
 vaṅhāuš dazdā mananḥō šyaovānanəm anḥāuš mazdāi,
 xṣaθrəmcā ahurāi ā yim drəgubyo dadaṭ vāstārəm.*

• 𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎 . 𐬎𐬌𐬎𐬎 . 𐬎𐬌𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎
 • 𐬎𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎
 ∴ • 𐬀𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎 . 𐬎𐬎 . 𐬀𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎

Exercise:

1. Practice the following:

𐬎	𐬀	𐬎	𐬎
𐬎	𐬎	𐬎	𐬎
𐬎	𐬎	𐬎	𐬎

2. Give the transcriptions of the following letters in Roman script.

𐬎	𐬎	𐬀	𐬎
𐬎	𐬎	𐬎	𐬎

3. Transcribe the following in Roman script. Speak as you write:

• 𐬀𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎 . 𐬀𐬎𐬎
 • 𐬀𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎
 • 𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎
 • 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎
 ∴ • 𐬀𐬎𐬎𐬎𐬎 . 𐬀𐬎𐬎 . 𐬀𐬎𐬎 . 𐬀𐬎𐬎𐬎𐬎

4. Transcribe the following in Avestan script. Speak as you write:

kā vərəθrəm jā θwā pōi sēṇhā yōi haṇtī
ciθrā mōi dām ahūmbīš ratūm ciždī
aṭ hōi vohū sraošō jaṇtū manaṇhā
mazdā ahmāi yahmāi vaštī kahmāicīṭ.

5. Phonetic divisions of the Alphabets

The Avestan alphabet has 50 characters, divided into two groups - 15 Vowels and 35 Consonants. A vowel is a sound produced by letting air flow cleanly through the mouth. A consonant is a sound produced by interrupting the flow of air through the mouth. These letters are divided into various phonetic divisions as under:

15 VOWELS

Simple Vowels:

Phonetic Division	Short	Long
Guttural (Sound made by obstructing air flow in the throat)	𐬀 <i>a</i>	𐬀̄ <i>ā</i>
Palatal (Sound made when the tongue goes near the palate)	𐬀̄ <i>i</i>	𐬀̄̄ <i>ī</i>
Labial (Sound made by rounding the lips)	𐬀̄ <i>u</i>	𐬀̄̄ <i>ū</i>
Cerebral (Sound made by rolling the tongue)	𐬀̄̄̄ <i>arə</i>	-----

Diphthongs:

Diphthong is a secondary vowel sound, originally, the combination of the sounds of two simple vowels. There are three diphthongs sounds in Avesta. Each sound is represented by two characters, differing on account of their placement, and not sound.

𐬀̄̄ <i>e</i> , 𐬀̄̄̄ <i>ē</i>
𐬀̄̄̄ <i>a</i> , 𐬀̄̄̄̄ <i>ā</i>
𐬀̄̄̄̄ <i>o</i> , 𐬀̄̄̄̄̄ <i>ō</i>

Special Vowels:

These two characters are referred to as special, since similar letters are not found in other related languages.

𐬀̄̄̄̄̄ <i>ā</i>	𐬀̄̄̄̄̄̄ <i>ā</i>
-----------------	------------------

35 CONSONANTS

Phonetic Division	Unaspirant ¹	Aspirant	Unaspirant	Aspirant
Guttural (Sound made by obstructing air flow in the throat)	𐬀 k	𐬁x / 𐬂x'	𐬃 g	𐬄γ
Palatal (Sound made when the tongue goes near the palate)	𐬆 c	- -	𐬇 j	- -
Dental (Sound made when the tongue touches the inside of the upper teeth)	𐬈 t / 𐬉t	𐬊 𐬋	𐬌 d	𐬍 δ
Labial (Sound made when the flow of air is obstructed at the lips)	𐬎 p	𐬏 f	𐬐 b	- -
Nasal (Sound made partly through the nose)	𐬑 n; 𐬒 n̄; 𐬓 m; 𐬔 η; 𐬕 ṅ			
Sibilant (Hissing sound made by the tongue)	𐬖 s; 𐬗 š; 𐬘 ṣ; 𐬙 ṣ̄; 𐬚 z; 𐬛 ž			
Semi-vowel / Liquid (consonant sound interchangeable with simple vowels)	𐬜 y; 𐬝 y; 𐬞 v; 𐬟 v; 𐬠 r			
Aspiration (sound produced by exhaling air)	𐬡 h			
Bi-labial (Sound made by obstructing the air flow rounded lips)	𐬢 w			
Ligatures ² (combination of two Avesta or Pahlavi letters)	𐬣 ṣt; 𐬤 x'			

Exercise:

1. Give the transcripts and phonetic divisions of the following letters:

Av. letter	Transcript	Phonetic Division
𐬢		
𐬡		
𐬌		
𐬝		

¹¹ The Unaspirate consonants are those which do not have the aspiration sound 'h' inherent in them. The Aspirant consonants have an inherent 'h' sound corresponding to the Unaspirant consonant.

² This is not a phonetic but an orthographic division. Its given here to have all the characters together in one place.

𐬀		
𐬁		
𐬂		
𐬃		
𐬄		
𐬅		
𐬆		

2. Give the consonants in the following phonetic groups:

Phonetic Group	Consonants
Dental	
Sibilant	
Palatal	

6. Orthographic rules for placement of letters

Letter	Placement
-𐬀- x´	It is used before the letter ‘y’. Eg: 𐬀𐬀𐬀𐬀𐬀 “country.”
-𐬁- t	It is used at the beginning and in middle of words. Eg: 𐬀𐬀𐬀 “body.”
-𐬂- t	It is used at the end of words or when followed by 𐬃 ‘k’ or 𐬄 ‘b’. Egs: 𐬂𐬀𐬀 “then”; 𐬂𐬀𐬀𐬀𐬀𐬀 “teaching.”
-𐬃- ə	It replaces 𐬀 when followed by final 𐬃 / 𐬄. Eg: 𐬃𐬀𐬀𐬀𐬀=𐬃-+𐬀𐬀𐬀𐬀𐬀 Words ending in 𐬀 affix a final 𐬃 after it. It is also used as the final vowel after 𐬀 ‘r’. Eg: 𐬃𐬀𐬀𐬀𐬀 “O Creator!”, 𐬃𐬀𐬀𐬀𐬀 “O Fire!”
-𐬄- ā	It is generally used as final vowel. Eg: 𐬄𐬀 “my”; or in the combination 𐬄𐬀
-𐬅- ē	It is used as final vowel in Gathas and in the combination 𐬅𐬀 aē
-𐬆- o	Especially in the combination 𐬆𐬀 ao.
-𐬇- ṅ	It is used instead of 𐬀 ‘n’ when followed by a guttural or dental consonant. Egs: 𐬇𐬀𐬀𐬀𐬀𐬀 “toe, finger”; 𐬇𐬀𐬀𐬀𐬀 “how many?”
-𐬈- ḥ	It is used when the ḥ sound is preceded by 𐬀 ‘i’. Eg: 𐬈𐬀𐬀𐬀𐬀 “country”

-ک- w	It is used for the 'v' sound when it follows ڙ 'ḍ' and ڄ 'j'. Eg: ڄڻ ڪو ڏسڻ ٿو "timely."
-ڇ- ǰ	It is used when the 'sh' sound is (i) at the end of word., Eg: ڇڙو "the mountain" and (ii) followed by ڙ 'c' or ڄ 't'. Eg: ڇوڪرو "best"
-ڃ- ǰ	It is used at the beginning and within a word. Eg: ڃڻ "dawn."
-ڙ- ǰ	It is used at the beginning and within a word, when followed by the letter 'y'. Eg: ڙو "blessed."
-ڻ- y	It is used only at the beginning of words.
-ڻ- y	It is used only within the word.
-ڻ- v	It is used only at the beginning of words.
-ڻ- v	It is used only within the words.

Self study:

Correct the spellings:

Incorrect	Correct	Incorrect	Correct
ڇوڪرو	ڇوڪرو	ڇوڪرو	ڇوڪرو
ڇوڪرو	ڇوڪرو	ڇوڪرو	ڇوڪرو
ڇوڪرو	ڇوڪرو	ڇوڪرو	ڇوڪرو

Exercise:

1. Correct the spellings:

ڇوڪرو		ڇوڪرو	
ڇوڪرو		ڇوڪرو	

II. SANDHI

In Avesta, nouns, adjectives, participles and other parts of speech are formed by adding suffixes to roots. Such nouns and adjectives are crude forms which cannot be directly used in sentences. Before using them in a sentence, appropriate case terminations have to be added to them. In this process, letters come into contact, and undergo a change, which is known as **Sandhi** or **Euphony**.

Thus, Sandhi is a combination of two or more vowels or consonants resulting in a changed form. Exceptional cases, when the rules of vowel Sandhi, do not apply, is called

Pragrihya. Eg: ڇوڪرو "then".

There are two types of Sandhi:

- 1) Vowel Sandhi, in which both the letters are vowels.
- 2) Consonantal Sandhi, in which both the letters are consonants.

When one letter is a vowel and the other a consonant, Sandhi does not apply and no change takes place.

1. Vowel Sandhi

There are four types of Vowel Sandhi :

- A. DIRGHA SANDHI,
- B. GUNA SANDHI,
- C. VRIDDHI SANDHI
- D. ANTARGATA SANDHI.

A. DIRGHA SANDHI is a combination of two similar simple vowels resulting in a long vowel:

ಉ ← ಉ + ಉ	ಋ ← ಋ + ಋ / ಂ	ಇ ← ಇ + ಇ
ಊ ← ಊ + ಊ	ಌ ← ಌ + ಌ	ಈ ← ಈ + ಈ
ಋ ← ಋ + ಋ	ಠ ← ಠ + ಠ	ಊ ← ಊ + ಊ
ಒ ← ಒ + ಒ	ಋ ← ಋ + ಋ	ಋ ← ಋ + ಋ

Examples:

“driving away”	• <u>ಉ</u> ಚಲಿಸುತ್ತಾ <u>ಉ</u> → <u>ಊ</u> ಚಲಿಸುತ್ತಾ
“having healthy horses”	• <u>ಉ</u> ದಟ್ಟು <u>ಉ</u> ದಟ್ಟು → <u>ಊ</u> ದಟ್ಟು
“we gave”	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು
“a field”	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು
“a tree”	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು
“I poured down”	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು
“good word”	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು

B. GUNA SANDHI is the combination of two dissimilar vowels, the first one of which is ಉ and the second is one of the simple vowels:

ಋ ← ಉ / ಇ + ಉ
ಌ ← ಉ / ಈ + ಉ
ಠ ← ಉ / ಋ + ಉ

Examples:

“neither, not here”	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು
“Hādokht (Nask)” ²	• <u>ಉ</u> ದೊಡ್ಡು → <u>ಊ</u> ದೊಡ್ಡು

¹ The underlined letters indicate the letters involved in Sandhi and their result.

² One of the 21 *Nasks*.. Literally, “accompanied by the word.”

“to go towards” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$

C VRIDDHI SANDHI is the occasion combination of two dissimilar vowels of which, the first one is م :

$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	Vriddhi Sandhi also involves the following changes:
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م} / \underline{\text{}}\text{م}$	
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م} / \underline{\text{}}\text{م}$	

Examples:

“for Mazda” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“for Ahura” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“comes towards” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$

D. ANTARGATA SANDHI is the combination of two dissimilar vowels. The first vowel changes into a consonant, and the second vowel remains unchanged.

$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$
$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ا} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{و} + \underline{\text{}}\text{م}$	$\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{ئ} + \underline{\text{}}\text{م}$

Examples:

“speaking thus” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“opposition” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“Spityura” (King Jamshed’s brother) $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“for the holy (lady)” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“from the body” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“greatly beloved” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$
“widely flowing water” $\underline{\text{.}}\text{م} \leftarrow \underline{\text{}}\text{م} + \underline{\text{}}\text{م}$

“small”	وَمَدَدًا	←	وَمَدَد + ا
“time”	مَدَدًا	←	مَدَد + ا
“with the cow/bull”	مَدَدًا	←	مَدَد + ا
“of the cows/bulls”	مَدَدًا	←	مَدَد + ا
“pain, affliction”	مَدَدًا	←	مَدَد + ا

Exercise:

1. Fill in the blanks and name the Sandhi:

“indeed, surely”	_____	←	عَ + يَ	1
“speaking in accordance”	_____	←	مَدَدًا + ا	2
“approached”	_____	←	مَدَدًا + ا	3
“and the women”	_____	←	مَدَدًا + ا	4
“for the world”	_____	←	عَ + يَ	5
“to be old”	_____	←	عَ + يَ	6
“for Gathas”	_____	←	مَدَدًا + ا	7
“spoke forth”	_____	←	مَدَدًا + ا	8

2. Which Vowel Sandhis involve

a. Similar Vowels : _____

b. Dissimilar Vowels : _____

2. Consonantal Sandhi

When two consonants come together in the formation of a word, the first consonant generally undergoes a change, as per certain rules. This is called Consonantal Sandhi. Some of the important rules of consonantal sandhi are:

Rule 1:

When ع / ل / ج / ي / و / ه / ح are added to unaspirate Guttural, Palatal and Labial consonants, the latter change to their corresponding aspirate forms. If the consonant does not have a corresponding aspirate form, it changes to ط.

ع/ل/ج / و/ي/ه/ح + Aspirate Consonant	←	ع/ل/ج / و/ي/ه/ح + Unaspirate consonant
--------------------------------------	---	--

Examples:

“poured” $\text{.مملطرد} \leftarrow \text{ممل} + \text{طرد}$

“divided; apportioned” $\text{.مملطرد} \leftarrow \text{ممل} + \text{طرد}$

Rule 2:

When a dental consonant is followed by ل- , it changes to ذ . When a dental consonant is followed by ر- / ذ- , it changes to س .

$\text{لد} \leftarrow \text{ل} + \text{ر- / ذ-} / \text{ل-} / \text{ل-}$
 $\text{لس/لذ} \leftarrow \text{ر- / ذ-} + \text{ر- / ذ-} / \text{ل-} / \text{ل-}$

Examples:

“dead” $\text{.مملدد} \leftarrow \text{ممل} + \text{دد}$

“truth” $\text{.مملدد} \leftarrow \text{ممل} + \text{دد}$

“offering” $\text{.مملدد} \leftarrow \text{ممل} + \text{دد}$

“gift” $\text{.مملدد} \leftarrow \text{ممل} + \text{دد}$

Rule 3:

When the last letter of the first word is ع- , and the first letter of the second word/termination is -ل , ع- changes to ك .

$\text{لك} \leftarrow \text{-ل} + \text{ع-}$

Example:

“angry” $\text{.مملكد} \leftarrow \text{ممل} + \text{كد}$

Rule 4:

When the last letter of the first word is ذ- / س- , and the first letter of the second word/termination is -ل , ذ- or س- changes to ط

$\text{لد} \leftarrow \text{-ل} + \text{ذ- / س-}$

Examples:

“venerated; attuned” $\text{.مملطد} \leftarrow \text{ممل} + \text{طد}$

“asked; questioned” $\text{.مملطد} \leftarrow \text{ممل} + \text{طد}$

Rule 5:

When the last letter of the first word is ሆ- , and the first letter of the second word/termination is $-\text{ኖ}$, ሆ- changes to ኖ

$\text{ኖ} \leftarrow -\text{ኖ} + \text{ሆ-}$

Examples:

“he/she/it is” $\text{ኖ} \leftarrow \text{ኖ} + \text{ሆ}$
--

“he/she wears” $\text{ኖ} \leftarrow \text{ኖ} + \text{ሆ}$
--

Rule 6:

When the last letter of the first word is ሥ- , and the first letter of the second word/termination is $-\text{}$ / $-\text{ፍ}$, ሥ- changes to ኖ or ሥ .

$\text{ኖ} \text{ or } \text{ሥ} \leftarrow -\text{ } \text{ or } -\text{ፍ} + \text{ሥ-}$
--

Examples:

“veneration” $\text{ኖ} \leftarrow \text{ኖ} + \text{ሥ}$
--

“arrangement” $\text{ሥ} \leftarrow \text{ሥ} + \text{ሥ}$

“carrying” $\text{ኖ} \leftarrow \text{ኖ} + \text{ሥ}$
--

Rule 7:

When the last letter of the first word is ኃ- , and the first letter of the second word/termination is $-\text{ኖ}$, the two letters merge to form ኃ . In this rule the second letter merges with the first, unlike other consonantal sandhis.

$\text{ኃ} \leftarrow -\text{ኖ} + \text{ኃ-}$

Examples:

“man” $\text{ኃ} \leftarrow \text{ኃ} + \text{ኖ}$

“Fravashi – Guardian Spirit” $\text{ኃ} \leftarrow \text{ኃ} + \text{ኖ}$
--

Exercise:

1. Fill in the blanks :

“seed” _____ \leftarrow $\text{ኃ} + \text{ኖ}$	1
“fever; heat” _____ \leftarrow $\text{ኃ} + \text{ኖ}$	2

“exhilaration” _____ ← <u>𐬀𐬎 + 𐬀𐬎𐬎</u>	3
“knowledge” _____ ← <u>𐬀𐬎 + 𐬀𐬎𐬎</u>	4
“vomitted” _____ ← <u>𐬀𐬎 + 𐬀𐬎𐬎</u>	5
“rubbed” _____ ← <u>𐬀𐬎 + 𐬀𐬎𐬎</u>	6
“teaching” _____ ← <u>𐬀𐬎 + 𐬀𐬎𐬎</u>	7
“righteousness” _____ ← <u>𐬀𐬎 + 𐬀𐬎</u>	8

2. Give the Avestan word for :

1	“poured”	4	“divided”
2	“venerated”	5	“questioned”
3	“he wears”	6	“carrying”

III. ROOTS & THEIR GRADATIONS

Roots: A root is the basic form of a word. From the root, other parts of speech like nouns, adjectives, verbs, participles etc. are formed. In Avesta, a root is **always monosyllabic**, that is, it contains only one simple vowel. There may or may not be consonants along with the vowel. The number of consonants in a root may vary from one to four.

A root is indicated by the sign ‘√’ and followed by a dash ‘-’. The dash indicates that a root is not a complete word. The meaning of a root or any other word has to be placed in open and closed double inverted commas.

A root by itself is not generally used as a word in a sentence. However, a few roots, indicated by an asterisk (*) in the following list, can be directly used as nouns:

√-𐬀𐬎 “to obtain; to value; to go; to move”	√-𐬀𐬎 “to go; to move”
√-𐬀𐬎𐬎 “to heat”	√-𐬀𐬎𐬎 “to protect”
√-𐬀𐬎𐬎 “to rule; to shine”	√-𐬀𐬎𐬎 “to bathe”
√-𐬀𐬎𐬎 “to work”	*√-𐬀𐬎𐬎 “to give; to know; to create”
√-𐬀𐬎𐬎 “to burn; to shine”	*√-𐬀𐬎𐬎 “to speak”
√-𐬀𐬎𐬎 “to do”	*√-𐬀𐬎𐬎 “to lie; to hurt; to deceive”
√-𐬀𐬎𐬎 “to praise”	*√-𐬀𐬎𐬎 “to love”
√-𐬀𐬎𐬎 “to wish”	*√-𐬀𐬎𐬎 “to think”
√-𐬀𐬎𐬎 “to ask, to inquire”	*√-𐬀𐬎𐬎 “to join”
√-𐬀𐬎𐬎 “to tear”	*√-𐬀𐬎𐬎 “to exalt”

Exercise:

1. Give the roots:

1	√-	“to go, to move”	5	√-	“to exalt”
2	√-	“to think”	6	√-	“to praise”
3	√-	“to bathe”	7	√-	“to wish”
4	√-	“to rule; to shine”	8	√-	“to ask, to inquire”

2. Vowel Gradation (Guna and Vriddhi)

We have studied above that every Avestan root has a simple vowel. This simple vowel has two grades Guna and Vriddhi.¹ A root is generally changed to either of the grades before being used in a word, as per the constructional requirement of the word. This change is referred to as vowel gradation.² The transformation of a simple vowel into the two grades takes place in the following manner:

SIMPLE VOWEL	GUNA	VRIDDHI
ۛ	ۛ	ۛۛ
ۛ / ۛ	ۛۛۛ ³	ۛۛۛۛ
ۛ / ۛ	ۛۛۛ ⁴	ۛۛۛۛ
ۛۛ	ۛۛ	ۛۛۛۛ

Examples :

ROOTS	MEANINGS	GUNA	VRIDDHI
√-ۛۛۛۛ	“to heat”	-ۛۛۛۛ	-ۛۛۛۛۛ
√-ۛۛۛ	“to think”	-ۛۛۛ	-ۛۛۛۛ
√-ۛۛۛۛۛ	“to rule”	-ۛۛۛۛۛۛ	-ۛۛۛۛۛۛۛ
√-ۛۛۛ	“to lie down”	-ۛۛۛۛ	-ۛۛۛۛۛ
√-ۛۛۛۛ	“to hear”	-ۛۛۛۛۛ	-ۛۛۛۛۛۛ
√-ۛۛۛ	“to pound”	-ۛۛۛۛ	-ۛۛۛۛۛ
√-ۛۛۛ	“to carry”	-ۛۛۛ	-ۛۛۛۛ
√-ۛۛۛۛ	“to rub”	-ۛۛۛۛ	-ۛۛۛۛۛ

¹ Also referred to as full or zero grades respectively.

² Also known as ablaut grades.

³ ۛۛ in Gathic texts.

⁴ ۛۛ in Gathic texts.

Exercise:

1. Fill in the blanks:

a) The Vriddhi form of $\sqrt{-\text{G}\mu\text{C}}$ “to go” is _____.b) The Guna form of $\sqrt{-\text{d}\xi\text{E}}$ “to ask” is _____.c) The Guna form of $\sqrt{-\text{r}\text{E}}$ “to love” is _____.d) The Vriddhi form of $\sqrt{-\text{r}\text{C}\text{d}}$ “to praise” is _____.

2. Arrange in your note-book the roots studied above in alphabetical order.

3. Give the Guna and Vriddhi forms of the following roots:

	ROOT	GUNA FORM	VRIDDHI FORM
1.	$\sqrt{-\text{m}\text{C}}$ “to stretch”		
2.	$\sqrt{-\text{E}\text{C}\text{d}}$ “to spread”		
3.	$\sqrt{-\text{r}\text{C}}$ “to divide		
4.	$\sqrt{-\text{r}\text{C}}$ “to lead		
5.	$\sqrt{-\text{r}\text{C}}$ “to speak”		
6.	$\sqrt{-\text{r}\text{C}}$ “to nourish”		
7.	$\sqrt{-\text{r}\text{C}\text{d}}$ “to hear”		
8.	$\sqrt{-\text{E}\text{C}\text{E}}$ “to cross”		

IV. NOUNS**1. Primary and Secondary Nouns**

Most nouns are formed by adding suffixes to the root. Before taking the suffix, the roots may be graded. A noun thus formed is called a base/stem or crude form, and it needs to be inflected before being used in a sentence. The two types of Nouns are: Primary and Secondary.

1) Primary Nouns: When nouns are formed by adding suffixes to roots, they are called Primary Nouns. There are several suffixes which form primary nouns. The root may have to be graded before adding the suffix. Some primary nouns:

Root	+	Noun suffix	→	Primary Noun
$\sqrt{-\text{G}\mu}$ “to be courageous”	+	μ	→	$\cdot\mu\text{G}\mu$ “courage”

Root	+	Noun suffix	→	Primary Noun
√-ḡḡḡ “to flow”	+	ḡḡ	→	ḡḡḡḡḡ “flow”
√-ḡḡ “to nourish”	+	ḡḡ	→	ḡḡḡḡ “food”
√-ḡḡ “to age”	+	ḡḡ	→	ḡḡḡḡḡ “time”
√-ḡḡ “to pound”	+	ḡḡ	→	ḡḡḡḡḡḡ ¹ “time of pounding.” The first Geh.
√-ḡḡ “to throw”	+	ḡḡ	→	ḡḡḡḡ “arrow”
√-ḡḡ “to exist, to be”	+	ḡḡ	→	ḡḡḡḡ “existence”
√-ḡḡ “to do justice; to arrange”	+	ḡḡ	→	ḡḡḡḡḡ “truth”

Specific Noun suffixes: Some Primary noun suffixes are used for specific purposes.

a. Suffix ḡḡ- forms *Agentive nouns*. Egs:

“one who pours libations” chief priest” ḡḡḡḡḡḡ² ← ḡḡ- + “to pour” √-ḡḡ

“one who nourishes; father” ḡḡḡḡḡ ← ḡḡ- + “to nourish” √-ḡḡ

b. Suffix ḡḡ- forms *Neuter nouns* which are indeclinable. Egs:

“a mat”³ ḡḡḡḡḡḡḡ ← ḡḡ- + “to spread” √-ḡḡḡḡḡ

“weapon”⁴ ḡḡḡḡḡḡḡḡ ← ḡḡ- + “to cut” √-ḡḡḡḡḡ

c. Suffix ḡḡḡ- forms *Neuter nouns*. Egs:

“a thought” ḡḡḡḡḡḡḡ ← ḡḡḡ- + “to think” √-ḡḡḡḡḡ

“throne” ḡḡḡḡḡḡḡ ← ḡḡḡ- + “to sit” √-ḡḡḡḡḡ

d. Suffix ḡḡḡḡ- forms *Abstract feminine nouns*. Egs:

“immortality” ḡḡḡḡḡḡḡḡḡ ← ḡḡḡḡ- + “to be immortal” √-ḡḡḡḡḡḡḡḡ

¹ The root has been changed to its Vrdhhi form and then the suffix is added.

² The root is changed to its Guna form.

³ Epenthesis.

⁴ Epenthesis.

“perfection” $\cdot\text{𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎}$ ← 𐬀𐬎𐬎 - + “all, entire” $\cdot\text{𐬎𐬎𐬎𐬎𐬎}$

2) **Secondary Nouns:** When nouns are formed by adding suffixes to nominal bases. They are called Secondary Nouns. Egs:

“Lord of existence” $\cdot\text{𐬎𐬎𐬎𐬎}$ ← 𐬎 + “life; world; existence” 𐬎𐬎𐬎

“mankind” $\cdot\text{𐬎𐬎𐬎𐬎𐬎𐬎𐬎}$ ← 𐬎𐬎 + “man” 𐬎𐬎𐬎𐬎𐬎

V. ADJECTIVES

Adjectives in Avesta always agree in gender, number and case with the nouns they qualify. There are two main types of Adjectives – Simple and Derivative.

1. Simple adjectives: They are derived directly from roots. Egs:

Root	+	Adj. suffix	Adjective
“to be beautiful” $\sqrt{-\text{𐬎𐬎}}$	+	𐬎 -	“beautiful” $\cdot\text{𐬎𐬎𐬎}$
“to be good” $\sqrt{-\text{𐬎𐬎𐬎}}$	+	𐬎 -	“good” $\cdot\text{𐬎𐬎𐬎𐬎}$ or $\cdot\text{𐬎𐬎𐬎𐬎}$
“to hasten” $\sqrt{-\text{𐬎𐬎}}$	+	𐬎 -	“swift” $\cdot\text{𐬎𐬎𐬎}$

2. Derivative Adjectives: They are derived from nouns by adding adjectival suffixes like 𐬎𐬎- , 𐬎𐬎- , 𐬀𐬎𐬎- , 𐬎𐬎- , 𐬀𐬎𐬎- , 𐬀𐬎- or 𐬀𐬎𐬎- Egs:

Noun	+	Adj. suffix	→	Adjective
$\cdot\text{𐬀𐬎𐬎}$ “bone; matter”	+	𐬀𐬎𐬎-	→	$\cdot\text{𐬀𐬎𐬎𐬎𐬎}$ “material; corporeal”
$\cdot\text{𐬎}$ “man”	+	𐬎𐬎-	→	$\cdot\text{𐬎𐬎𐬎𐬎}$ “manly”
$\cdot\text{𐬎𐬎}$ “courage”	+	𐬀𐬎𐬎-	→	$\cdot\text{𐬀𐬎𐬎𐬎𐬎}$ “courageous; strong”
$\cdot\text{𐬎𐬎}$ “dirt, filth”	+	𐬀𐬎-	→	$\cdot\text{𐬀𐬎𐬎𐬎}$ “filthy; having pollution”

Degrees of Adjectives

The Comparative and Superlative degrees of adjectives are formed by adding terminations to the adjectives. There are two sets of terminations. Generally adjectives ending in 𐬀𐬎𐬎- and 𐬎- take the first set of terminations and adjectives ending in 𐬎- and consonants take the second set. Very rarely an adjective may take terminations from two different sets.

VI. GENDERS

The Avesta has three genders – Masculine, Feminine and Neuter. Words designating male and female beings are masculine and feminine respectively. Words designating inanimate objects, abstract nouns and concepts are not always neuter, and may be masculine or feminine. In Avesta genders are grammatical and not natural, that is, they do not always indicate sex.

There is no rule to ascertain the genders. Words designating male and female can be easily identified. Eg.:

Masculine: .مادئول “son”, .مادول “father”, .مادسئول “brother”, .ماد “man”

Feminine: .مادئول “daughter”, .مادسول “mother”, .مادسولس “sister”, .مادئولس “a woman”

In some cases, genders may be ascertained by suffixes. Eg.: مادل- indicates masculine, مادول- and مادل- indicate feminine and سول-, سولس-, سولسول-, سولسولس- and سولسولسول- indicate neuter genders.

Changing to feminine gender: Masculine and neuter words can be changed to the feminine gender by adding a suffix, depending on the base of the word:

1. When a word ends in م-, feminine is formed by substituting final م by س or ل. Egs:

Masculine Adjective / Noun	Feminine Adjective / Noun
.مادسولسول “strong”	.مادسولسولس “strong”
.مادسولسولسول “grandfather”	.مادسولسولسولسول “grandmother”
.مادسولسولسول “a demon”	.مادسولسولسولسول “a demoness”
.مادسولسولسولسول “a ram”	.مادسولسولسولسولسول “a ewe”

2. When a word ends in مئول-, feminine is formed by adding ل to it. Egs:

Masculine Adjective / Noun	Feminine Adjective / Noun
.مادسولسولسول “wide”	.مادسولسولسولسول “wide”
.مادسولسولسولسول “youthful”	.مادسولسولسولسولسول “youthful”

3. When a word ends in سولسولسول- feminine is formed by substituting it by سولسولسولسول-.

Egs.:

Masculine Adjective / Noun	Feminine Adjective / Noun
.سولسولسولسولسولسول “greater”	.سولسولسولسولسولسولسولسول “greater”
.سولسولسولسولسولسولسول “better”	.سولسولسولسولسولسولسولسولسول “better”

4. When a word ends in any consonant, feminine is formed by adding ـ^1 to it. Egs.:

Masculine Adjective / Noun	Feminine Adjective / Noun
•مذموم “filthy”	•مذمومة “filthy”
•مستقيم “righteous”	•مستقيمة “righteous”
•مغذي “nourisher”	•مغذية “nourisher”

Exercise:

1. Form the feminine of the following words:

	Masculine	Feminine
1	•جميلة “beautiful”	
2	•خيار “good”	
3	•حصان “horse”	
4	•مادة “material”	
5.	•أقوى “stronger”	

VII. DECLENSIONS

In Avesta, a noun, adjective, participle or pronoun in its original form is considered a **crude form**, which cannot be directly used in a sentence. Case terminations are added to the crude form before it could be used in a sentence. These case terminations serve as preposition/postpositions like **to**, **with**, **for** and **from**. They also indicate the number (singular/dual/plural) of the noun. Adding these case terminations to the crude form is called **DECLENSION**.² In all, there are eight cases of declensions, each having three numbers.

Nouns, adjectives, participles and pronouns are categorized on the basis of their last letter (base), or cluster of letters and gender, which is called the base of the word. Hence the base of the word •ابن “son” is •م- Masculine. Bases are sub-divided into vowel bases and consonant bases.

¹ ـ is added to the weaker base, whenever the word shows two bases.

² This is similar to the eight Kāraḥ in the Hindi language: Kartā – *ne*, Karma – *ko*, Karna – *se*, Sampradān – *ke liye*, Apādān *se*, Sambandh – *kā/ ki/ ke*, Adhikaran – *me / par*, Sambandh – *are/oh*

1. General Case Terminations

The following is a standard table of general case terminations to be added to the base/stem of the word, which may have to be modified. For each base/stem, these terminations may vary from case to case:

	CASES	Prepositions	Indicates	SINGULAR	DUAL	PLURAL
1	Nominative	-	Subject	ድ- ¹ or ድ- ²	Crude form / ድ-	ድድ-
2	Accusative	to	direct object	ፎ-	Crude form / ድ-	ድድ-
3	Instrumental	by, with	means, instrument	Crude form / ድ-	ድድድ-	ድድድ- /ድድ-
4	Dative	to, for	indirect object	ድድ-	ድድድ-	ድድድድ-
5	Ablative	from,	separation	ድ(ድ-) ³	ድድድ-	ድድድድ-
6	Genitive	Of / apostrophe s - 's)	possession/ relation	ድድ-or ድድ-	ድድድ/ድድ-	ድድድ- /ድድድ}- ⁴
7	Locative	in, at, towards, on	location	ድ-, ድ-, ድድ-	ድድድድ-	ድድድድድ- /ድድድ- /ድድ-
8	Vocative	Oh!	direct address	Crude form / ድ-	ድ-	ድድ-

Crude form is used for vowel bases and ድ- is added to consonantal bases.

Note:

1. Irregular forms, variations and exceptions have not been dealt in this book.
2. Highly irregular bases like ድ-, ድ- and ፎ- have not been covered.

¹ Used after ድ and ድ

² Used for ድ and ድ.

³ ድ- is used for consonantal bases.

⁴ ድድ- is used for consonantal bases and ድድድ}- is used for vowel bases.

3. Indeclinable words do not take any case terminations and are used in sentences in their crude forms. These are words ending in $\text{ـ}ا$ – like $\text{.}ا\text{م}\text{ن}\text{ة}$ “coin”, $\text{.}ا\text{ن}\text{ن}\text{ة}$ “sun”, $\text{.}ا\text{ن}\text{ن}\text{ة}$, “strength”, $\text{.}ا\text{ن}\text{ن}\text{ة}$ “mouth” and $\text{ـ}ا$ – like $\text{.}ا\text{ن}\text{ن}\text{ة}$ “mat”.

4. The declined forms of some of the bases given in examples are hypothetical. They may not make sense or meaning, as all words do not occur in every case and number. For instance, a proper noun can never be in dual or plural form.

2. Vowel Bases

1. Bases ending in $\text{ـ}ا$ – Masculine

$\text{.}ا\text{ن}\text{ن}\text{ة}$ “son”

CASES	SINGULAR	DUAL	PLURAL
Nominative	$\text{.}ا\text{ن}\text{ن}\text{ة}$ ¹ The son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ The two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ ² The sons
Accusative	$\text{.}ا\text{ن}\text{ن}\text{ة}$ ³ To the son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ To the two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ To the sons
Instrumental	$\text{.}ا\text{ن}\text{ن}\text{ة}$ With the son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ With the two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ With the sons
Dative	$\text{.}ا\text{ن}\text{ن}\text{ة}$ For the son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ For the two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ For the sons
Ablative	$\text{.}ا\text{ن}\text{ن}\text{ة}$ From the son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ From the two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ From the sons
Genitive	$\text{.}ا\text{ن}\text{ن}\text{ة}$ Of the son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ ⁴ Of the two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ Of the sons
Locative	$\text{.}ا\text{ن}\text{ن}\text{ة}$ ⁵ At/in the son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ At/in the two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ At/in the sons
Vocative	$\text{.}ا\text{ن}\text{ن}\text{ة}$ Oh! Son	$\text{.}ا\text{ن}\text{ن}\text{ة}$ Oh! The two sons	$\text{.}ا\text{ن}\text{ن}\text{ة}$ Oh! the sons

¹ Final $\text{ـ}ا$ is retained only if the word is followed by an enclitic particle, as in $\text{.}ا\text{ن}\text{ن}\text{ة}$, otherwise $\text{ـ}ا$ –is changed to $\text{ـ}ا$.

² In $\text{ـ}ا$ base and $\text{ـ}ا$ base the termination $\text{ـ}ا$ changes to $\text{ـ}ا$ –on account of complex linguistic rules.

³ Adjectives ending in $\text{ـ}ا$ change the ending to $\text{ـ}ا$

⁴ This is a variation from the general case termination.

⁵ In some cases, like this one, the final vowel is dropped.

3. Bases ending in **س** – Masculine

“All-knowing” **سَمِيعٌ**

CASES	SINGULAR	PLURAL
Nominative	سَمِيعٌ	سَمِيعُونَ
Accusative	سَمِيعًا	سَمِيعِينَ
Instrumental	سَمِيعًا	سَمِيعِينَ
Dative	سَمِيعًا	سَمِيعِينَ
Ablative	سَمِيعًا	سَمِيعِينَ
Genitive	سَمِيعٍ	سَمِيعِينَ
Locative	سَمِيعًا	سَمِيعِينَ
Vocative	سَمِيعُ ¹	سَمِيعُونَ

Some other words of the base **س** – Masculine

وَدَّاعٌ “evil giving”	عِلْمٌ-سَمِيعٌ “intellect-giving”
وَدَّاعٌ “promise-breaker”	عِلْمٌ-سَمِيعٌ “righteousness-giving”
وَدَّاعٌ “good giving”	عِلْمٌ-سَمِيعٌ “warrior”

4. Bases ending in **ة** – Feminine

“Weapon” **سَيْفٌ**

CASES	SINGULAR	DUAL	PLURAL
Nominative	سَيْفٌ	سَيْفَانِ	سَيْفَاتٌ
Accusative	سَيْفًا	سَيْفَانِ	سَيْفَاتٍ
Instrumental	سَيْفًا	سَيْفَانِ	سَيْفَاتٍ
Dative	سَيْفًا	سَيْفَانِ	سَيْفَاتٍ
Ablative	سَيْفًا	سَيْفَانِ	سَيْفَاتٍ
Genitive	سَيْفٍ	-	سَيْفَاتٍ
Locative	سَيْفًا	-	سَيْفَاتٍ
Vocative	سَيْفُ	سَيْفَانِ	سَيْفَاتٍ

¹ Irregular form.

Note: Final **𐬨-** is replaced by **𐬨𐬀/𐬨𐬃** in singular bases from Instrumental to Locative.

Some other words of the base **𐬨-** Feminine.

𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "religion; conscience"	𐬨𐬀𐬨𐬃 "brave"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "libation"
𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "Gāthā; song"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "maiden"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "tongue"
𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "world"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "fairy"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "plant"
𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "eye"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "woman"	𐬨𐬀𐬨𐬃𐬀𐬨𐬃 "woman"

Note: There are no cases ending in **𐬨-** Neuter.

Exercise:

1. Give the cases, numbers and meanings of the following words:

	Case	Number	Meaning
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			
𐬨𐬀𐬨𐬃𐬀𐬨𐬃			

2. Give the Avesta words for

Meanings	Avesta word
Of righteousness	
With two hands	
Of the religion	
From the house	
For the warriors	
The two kingdoms	
For the two horses	

5. Bases ending in 𐬵 – Masculine

𐬵𐬀𐬎𐬎𐬀 “Mountain”

CASES ⁷	SINGULAR	DUAL	PLURAL
Nominative	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.
Accusative	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.
Instrumental	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.
Dative	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.
Ablative	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.
Genitive	𐬵𐬀𐬎𐬎𐬀.	-	𐬵𐬀𐬎𐬎𐬀.
Locative	𐬵𐬀𐬎𐬎𐬀.	-	𐬵𐬀𐬎𐬎𐬀.
Vocative	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.	𐬵𐬀𐬎𐬎𐬀.

Some other words of the base 𐬵 – Masculine

𐬵𐬀𐬎𐬎𐬀 “lord” ¹	𐬵𐬀𐬎𐬎𐬀 “A Zoroastrian”	𐬵𐬀𐬎𐬎𐬀 “serpent”
---------------------------	-----------------------	-----------------

¹ It is declined irregularly.

6. Bases ending in ʾ- Feminine

Bases ending in ʾ- Feminine are declined in the same way as ʾ- Masculine, but there is no Dual number and no Locative case. Some words of the base ʾ- Feminine:

• ܡܘܨܚܐ “blessing”	• ܐܪܡܝܬܐ ܐܪܡܝܬܐ Ārmaiti “right-minded”	• ܕܘܡܘܪܐ “dwelling”
• ܩܘܘܪܚܐ “strength”	• ܪܘܚܢܐ “Guardian Spirit”	• ܩܘܘܪܚܐ “capability”

7. Bases ending in ܐ- Neuter

ܐܘܪܐ “Light”

CASES	SINGULAR	DUAL	PLURAL
Nominative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Accusative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Instrumental to Locative cases take the terminations as in ʾ- Masculine.			
Vocative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ

Some other words of the base ܐ- Neuter.

ܩܘܪܚܐ “prosperity”	ܐܘܪܐ “intellect”	ܐܘܪܐ “eye”
--------------------	------------------	------------

8. Bases ending in ܐ- Masculine

ܐܘܪܐ “animal”

CASES	SINGULAR	DUAL	PLURAL
Nominative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Accusative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Instrumental	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Dative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Ablative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Genitive	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Locative	ܐܘܪܐ	ܐܘܪܐ	ܐܘܪܐ
Vocative	-	-	-

Some other words of the base ʾ – Masculine

• ʾ (good) “good”	• ʾ (wind) “wind”	• ʾ (protection) “protection”
• ʾ (arm) “arm”	• ʾ (India) “India”	• ʾ (life; world; lord) “life; world; lord”

Note: ʾ – base Mas. words ending in ʾ – like ʾ (lord), ʾ (wisdom), ʾ (place) and ʾ (sorcerer) have a weaker form (ʾ), ʾ, ʾ, ʾ in the following bases: Instrumental, Dative, Genitive and Locative singular, and Genitive plural.

9. Bases ending in ʾ – Feminine

• ʾ (body) “body”

Bases ending in ʾ – Feminine are declined in the same way as ʾ – Masculine from Nominative to Ablative. There is no Dual number.

Genitive	• ʾ	• ʾ
Locative	• ʾ	• ʾ
Vocative	• ʾ	• ʾ

Some words of the base ʾ – Feminine

• ʾ (country) “country”	• ʾ (putridity) “putridity”
-------------------------	-----------------------------

10. Bases ending in ʾ – Neuter

• ʾ (Wood) “Wood”

CASES	SINGULAR	DUAL	PLURAL
Nominative	• ʾ	• ʾ	• ʾ
Accusative	• ʾ	• ʾ	• ʾ
Instrumental to Locative cases take the terminations as in ʾ – Masculine.			
Vocative	• ʾ	• ʾ	• ʾ

Other word of the base ʾ – Neuter: ʾ (broad) “broad”

3. Consonantal Bases

The rules for forming declensions of bases ending in consonants are somewhat different from Vowel bases. Though the same general case terminations are appended to both, there are certain differences:

1) Some consonantal bases have Changeable and Unchangeable forms. Changeable bases have strong and weak forms. The Nominative and Accusative forms are considered strong and the rest are weak. Some Vocatives and plurals of Instrumental, Dative and Ablative cases may either be strong or weak. Unchangeable bases include a single letter or cluster of letters where bases end in suffixes like }^uḡ-, ṽ^uḡ- and ḡ^uḡ-

2) The final letter or group of letters is dropped in some cases (Nominative and Vocative singulars, Instrumental, Dative and Ablative plurals).

3) In Instrumental singular forms, ^u- is added to the base, unlike in vowel bases where the crude forms are generally used.

Apart from the declensions of bases given below there are other bases which are quiet irregular and hence not given in this book. They are : ḡ- base, ṽ- base and ^u- base.

1. Bases ending in ḡ(ḡ^u)- Masculine

•ḡḡ^uḡḡ (st); •ḡ^uḡḡ (wk) “Carrying”

CASES	SINGULAR	PLURAL
Nominative	•ḡḡḡ	•ḡḡḡḡḡ
Accusative	•ḡḡḡḡḡ	•ḡḡḡḡḡ
Instrumental	•ḡḡḡḡḡ	•ḡḡḡḡḡḡḡ
Dative	•ḡḡḡḡḡḡ	•ḡḡḡḡḡḡḡ
Ablative	•ḡḡḡḡḡḡ	•ḡḡḡḡḡḡḡ
Genitive	•ḡḡḡḡḡ	•ḡḡḡḡḡḡḡ
Locative	•ḡḡḡḡḡḡ	-
Vocative	•ḡḡḡ	•ḡḡḡḡḡḡḡ

(Some other words of the base ḡ(ḡ^u)- Masculine

•ḡḡḡḡḡḡḡ “coming, going”	•ḡḡḡḡḡḡḡ “conquering”
•ḡḡḡḡḡḡḡḡ “ruling”	•ḡḡḡḡḡḡḡ “living”
•ḡḡḡḡḡḡḡḡ / •ḡḡḡḡḡḡḡḡ “evil; wicked”	

2. Bases ending in 𐬨(𐬌𐬎)– Feminine

𐬨𐬌𐬎𐬀𐬀𐬀𐬀 Khordād (Lit. “Perfection”)

<u>CASES</u>	<u>SINGULAR</u>	<u>DUAL</u>	<u>PLURAL</u>
Nominative	𐬀𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬎𐬀𐬀𐬀𐬀
Accusative	𐬀𐬀𐬎𐬀𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬎𐬀𐬀𐬀𐬀
Instrumental	𐬀𐬎𐬀𐬀𐬀𐬀	-	-
Dative	𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀𐬀	-
Ablative	𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀	-	-
Genitive	𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀	𐬀𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬀𐬎𐬀𐬀𐬀𐬀𐬀
Locative	𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀	-	-
Vocative	-	-	-

Some other words of the base 𐬨(𐬌𐬎)– Feminine

𐬀𐬀𐬎𐬀𐬀𐬀𐬀𐬀 Amardad (Lit. “immortality”)	𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀𐬀 “eternity”
𐬀𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀 “growth, waxing”	𐬀𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀 “forwardness”
𐬀𐬀𐬎𐬀𐬀𐬀𐬀𐬀𐬀 “decrease, waning”	

3. Bases ending in 𐬨(𐬌𐬎)– Neuter

𐬨𐬌𐬎𐬀𐬀 “Powerful, strong”

<u>CASES</u>	<u>SINGULAR</u>	<u>PLURAL</u>
Nominative	𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀
Accusative	𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀
Instrumental	𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀
Dative	𐬀𐬎𐬀𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀𐬀
Ablative	𐬀𐬎𐬀𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀𐬀
Genitive	𐬀𐬎𐬀𐬀𐬀𐬀𐬀	𐬀𐬀𐬎𐬀𐬀𐬀𐬀
Locative	𐬀𐬎𐬀𐬀𐬀𐬀𐬀	-
Vocative	𐬀𐬎𐬀𐬀𐬀𐬀	𐬀𐬎𐬀𐬀𐬀𐬀

Another word of the base 𐬨(𐬌𐬎)– Neuter: 𐬀𐬎𐬀𐬀𐬀𐬀𐬀 “material; corporeal”

4. Bases ending in }- Masculine

.سائسا (st); .سائسا (wk) "Righteous, holy"

CASES	SINGULAR	DUAL	PLURAL
Nominative	.سائسا	.سائسا	.سائسا
Accusative	.سائسا	.سائسا	.سائسا
Instrumental	.سائسا	-	.سائسا
Dative	.سائسا	-	.سائسا
Ablative	.سائسا	-	.سائسا
Genitive	.سائسا	-	.سائسا
Locative	-	-	-
Vocative	.سائسا	-	.سائسا

Some other words of the base }- Masculine:

.سائسا (st);	.سائسا (st);	.سائسا (st);
.سائسا (wk) "priest"	.سائسا (wk) "soul"	.سائسا (wk) "youth"

5. Bases ending in }- Feminine

.سائسا "A maiden"

CASES	SINGULAR	PLURAL
Nominative	.سائسا	.سائسا
Accusative	.سائسا	.سائسا
Instrumental	.سائسا	.سائسا
Dative	.سائسا	.سائسا
Ablative	.سائسا	.سائسا
Genitive	.سائسا	.سائسا
Locative	-	-
Vocative	-	-

Another word of the base }- Feminine : .سائسا (st); .سائسا (wk) "night"

(Note: Here Instr. to Gen. singular & Nom., Accus.& Gen. plural take the weak base.)

6. Bases ending in } (𐎠) – Neuter

𐎠𐎢𐎡𐎢𐎠 “Creation”

CASES	SINGULAR	PLURAL
Nominative	𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Accusative	𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Instrumental	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Dative	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Ablative	𐎠𐎢𐎡𐎢𐎠 ¹	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Genitive	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Locative	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Vocative	–	–

Some other words of the base } (𐎠) – Neuter.

𐎠𐎢𐎡𐎢𐎠 “Ceremonial implement.”	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠 “eye”	𐎠𐎢𐎡𐎢𐎠 “name”
	𐎠𐎢𐎡𐎢𐎠 “joy”	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠 “friend”

7. Bases ending in } (𐎠) – Masculine

𐎠𐎢𐎡𐎢𐎠 “Man”

CASES	SINGULAR	DUAL	PLURAL
Nominative	𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Accusative	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	–	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Instrumental	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	–	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Dative	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	–	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Ablative	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Genitive	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠
Locative	𐎠𐎢𐎡𐎢𐎠𐎢𐎡𐎢𐎠	–	–
Vocative	𐎠𐎢𐎡𐎢𐎠	–	𐎠𐎢𐎡𐎢𐎠

Another word of the base } (𐎠) – Masculine : 𐎠𐎢𐎡𐎢𐎠 “star”

¹ Irregular.

8. Bases ending in) (မလ)–Masculine
 .)မလဲဒ် (st); .)တဲဒ် (wk) “Chief Priest”

CASES	SINGULAR	PLURAL
Nominative	.မလဲဒ်	.ဲ)မလဲဒ်
Accusative	.ဒေ)မလဲဒ်	.ဲ)မလဲဒ်
Instrumental	.မ)တဲဒ်	.မ)တဲဒ်
Dative	.မ)တဲဒ်	.ဲ)မ)တဲဒ်
Ablative	.မ)တဲဒ်	.ဲ)မ)တဲဒ်
Genitive	.ဲ)တဲဒ်	.မ)တဲဒ်
Locative	-	-
Vocative	.မ)မလဲဒ်	.ဲ)မလဲဒ်

Some other words of the base) (မလ)– Masculine :

.မလဲဒ် “father”	.မလဲဒ် “nourisher”
.မလဲဒ် “giver”	.မလဲဒ် “fire”
.မလဲဒ် “protector”	.မလဲဒ် “brother”

9. Bases ending in ဗ (ဒမလ)– Masculine

.ဗဒမလဲဒ် (st) .မ)တဲဒ် (wk) “Creator”

CASES	SINGULAR	PLURAL
Nominative	.မလဲဒ်	.ဲ)ဗဒမလဲဒ်
Accusative	.ဒေဗဒမလဲဒ်	.ဲ)ဗဒမလဲဒ်
Instrumental	.မ)တဲဒ်	.မ)တဲဒ်
Dative	.မ)တဲဒ်	-
Ablative	.မ)တဲဒ်	-
Genitive	.ဲ)တဲဒ်	.မ)တဲဒ်
Locative	-	-
Vocative	.မ)မလဲဒ်	-

Other word of the base ဗ (ဒမလ)– Masculine: .ဗဒမလဲဒ် (st) .မ)တဲဒ် (wk)
 “learned, wise one”

10. Bases ending in ທ(ນ)– Neuter

• ທນ ທ “Mind, thought”

CASES	SINGULAR	PLURAL
Nominative	• ທນ	• ທນ
Accusative	• ທນ	• ທນ
Instrumental	• ທນ ທນ	• ທນ ທນ
Dative	• ທນ ທນ ທນ	• ທນ ທນ ທນ
Ablative	• ທນ ທນ ທນ	• ທນ ທນ ທນ
Genitive	• ທນ ທນ ທນ	• ທນ ທນ ທນ
Locative	• ທນ ທນ	• ທນ ທນ
Vocative	-	-

Some other words of the base ທ(ນ)– Neuter:

• ທນ ທນ “word”	• ທນ ທນ “darkness”
• ທນ ທນ “homage”	• ທນ ທນ “light”
• ທນ ທນ “strength”	• ທນ ທນ “divine energy”
• ທນ ທນ “harm, injury”	

Note: Apart from the regular bases of declensions given above, there are other bases like ດ–, ທ– and ທ–, mostly with irregular forms.

Exercise:

1. Give the case, number and meaning of the following words:

	Case	Number	Meaning
• ທນ ທນ			
• ທນ ທນ ທນ			
• ທນ ທນ ທນ ທນ			
• ທນ ທນ ທນ ທນ			
• ທນ ທນ ທນ ທນ			
• ທນ ທນ ທນ ທນ			
• ທນ ທນ ທນ ທນ ທນ ທນ			

VIII. PRONOUNS

In Avesta there are six types of Pronouns :

1. Personal Pronouns	2. Demonstrative Pronoun	3. Relative Pronoun
4. Reflexive Pronoun	5 Interrogative Pronoun	6. Pronominal Adjectives

All the pronouns are declined as per the rules of declensions, however, they are highly irregular. Here only the declensions of Personal Pronouns are given. Except for the First and Second Personal Pronouns, the Gender is distinguished in all other Pronouns.

1. Personal Pronouns:

First Personal Pronoun •𐬀𐬀𐬎𐬎 “I”

CASES	SINGULAR	PLURAL
Nominative	• <u>𐬀𐬀𐬎𐬎</u> “I”	• <u>𐬀𐬀𐬎𐬎𐬀</u> “We”
Accusative	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “me”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> ; • <u>𐬀𐬀𐬎𐬎</u> “us”
Instrumental	-	-
Dative	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “for me”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> ; • <u>𐬀𐬀𐬎𐬎</u> “for us”
Ablative	• <u>𐬀𐬀𐬎𐬎</u> “from me”	• <u>𐬀𐬀𐬎𐬎</u> “from us”
Genitive	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “my”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> ; • <u>𐬀𐬀𐬎𐬎</u> “our”
Locative	-	-
Vocative	-	-

Second Personal Pronoun •𐬀𐬀𐬎𐬎 “thou ”

CASES	SINGULAR	PLURAL
Nominative	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “thou ”	• <u>𐬀𐬀𐬎𐬎𐬀</u> “you”
Accusative	• <u>𐬀𐬀𐬎𐬎</u> “thee”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> “you”
Instrumental	-	-
Dative	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “for thee”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> ; • <u>𐬀𐬀𐬎𐬎</u> “for you”
Ablative	• <u>𐬀𐬀𐬎𐬎</u> “from thee”	• <u>𐬀𐬀𐬎𐬎</u> “from you”
Genitive	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “thy”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> ; • <u>𐬀𐬀𐬎𐬎</u> “your”
Locative	-	-
Vocative	• <u>𐬀𐬀𐬎𐬎</u> ; • <u>𐬀𐬀𐬎𐬎</u> “O Thou !”	-

Third Personal Pronoun – Masculine •𐬀𐬀 “he ”

CASES	SINGULAR	PLURAL
Nominative	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> “he”	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> “they”
Accusative	• <u>𐬀𐬀</u> ; • <u>𐬀𐬀</u> “him”	• <u>𐬀𐬀</u> (𐬀𐬀) ; • <u>𐬀𐬀</u> “them”

Instrumental	•መኦ “with him”	•ደገመኦ “with them”
Dative	•ገኒህ; •ገህ “for him”	•ገንገህ “for them”
Ablative	•ገህ “from him”	•ገንገህ “from them”
Genitive	•ገህ፡ •ገህ “his”	-
Locative	-	-
Vocative	-	-

Third Personal Pronoun – Feminine •መኦ “she”

CASES	SINGULAR	PLURAL
Nominative	•መኦ; •መህ “she”	•ደገህ; •ገህ “they”
Accusative	•ገህ “her”	•ደገህ; •ገህ “them”
Instrumental	-	-
Dative	•ገኒህ; •ገህ “for her”	-
Ablative	-	-
Genitive	•ገህ “her”	-
Locative	-	-
Vocative	-	-

Third Personal Pronoun – Neuter •ከኦ “it ”

CASES	SINGULAR	PLURAL
Nominative	•ከኦ “it”	•መኦ “they”
Accusative	•ከኦ “to it”	•መኦ “to them”

The rest of the cases are same as Third Personal Pronoun – Masculine.

2. Demonstrative Pronoun:

Masculine	Feminine	Neuter	Meaning
•መከኦ	•መከህ	•ከኦ	“this, that”
•መከከኦ	•መከከህ	•ከከኦ	“that”
•መከ	•መከ	•ከ	“this”
•መ or •ገከኦ	-	-	“this”

3. Relative Pronoun: “which, who”

•መከ (Masculine); •መከህ (Feminine); •ከኦ / •ከከኦ (Neuter)

4. Reflexive Pronoun : “self”

•መከከኦ or •መከ (Masculine & Neuter) “self, himself, itself”

•መከከህ or •መከህ (Feminine) “self, herself”

5 Interrogative Pronoun : “who, when, what, which, why ?”

•م (Masculine); •م (Feminine); •م (Neuter)

6. Pronominal Adjectives:

Masculine & Neuter	Feminine	Meaning
•م	•م	“every, all ”
•م	•م	“other, another”
•م	•م	“whole, entire”

Note: All pronouns have to be declined before being used in a sentence.

Self Study: Declined forms of pronoun which occur in basic Zoroastrian prayers:

Word	Pronoun	Case	Number	Meaning
•م	Demonstrative & Personal	Dative	Singular	For /unto this; unto him”
•م	Relative	Accusative	Singular	Who
•م	Interrogative	Accusative	Singular	Who, which?
•م	Relative	Nominative	Singular	Who
•م	Relative	Dative	Singular	For whom
•م	Interrogative	Dative	Singular	For whom?
•م	Relative	Genitive	Singular	Of / among whom
•م	Reflexive	Genitive	Singular	Of the self
•م	Pronominal Adjective	Genitive	Plural	Of / among all
•م	Pronominal	Accusative	Singular	To another

Exercise:

1. Identify the types of pronouns and its gender and give its meaning:

Word	Type of pronoun	Gender	Meaning
•م			
•م			
•م			
•م			
•م			

IX. NUMERALS

The numerals in Avesta are expressed only in words. There are no figures to indicate the numerals. The following are the Cardinal and Ordinal Numbers. All numerals have to be declined before being used in a sentence.

CARDINAL NUMBERS

•مٿو One	•مٿوٽوٽوٽو Sixteen
•وو Two	•مٿوٽوٽوٽوٽو Seventeen
•انو Three	•مٿوٽوٽوٽوٽوٽو Eighteen
•مٿوٽوٽوٽو Four	•مٿوٽوٽوٽوٽوٽو Nineteen
•مٿوٽوٽوٽوٽو Five	•مٿوٽوٽوٽوٽوٽوٽو Twenty
•مٿوٽوٽوٽوٽو Six	•مٿوٽوٽوٽوٽوٽوٽو Thirty
•مٿوٽوٽوٽوٽو Seven	•مٿوٽوٽوٽوٽوٽوٽوٽو Forty
•مٿوٽوٽوٽوٽو Eight	•مٿوٽوٽوٽوٽوٽوٽوٽو Fifty
•مٿوٽوٽوٽوٽو Nine	•مٿوٽوٽوٽوٽوٽوٽوٽو Sixty
•مٿوٽوٽوٽوٽو Ten	•مٿوٽوٽوٽوٽوٽوٽوٽو Seventy
•مٿوٽوٽوٽوٽوٽو Eleven	•مٿوٽوٽوٽوٽوٽوٽوٽو Eighty
•مٿوٽوٽوٽوٽوٽو Twelve	•مٿوٽوٽوٽوٽوٽوٽوٽو Ninety
•مٿوٽوٽوٽوٽوٽو Thirteen	•مٿوٽوٽوٽوٽوٽوٽوٽو Hundred
•مٿوٽوٽوٽوٽوٽوٽو Fourteen	•مٿوٽوٽوٽوٽوٽوٽوٽو Thousand
•مٿوٽوٽوٽوٽوٽوٽو Fifteen	•مٿوٽوٽوٽوٽوٽوٽوٽو Ten-thousand

ORDINAL NUMBERS

They signify order of occurrence. They are derived from cardinal numbers.

•.𐬀𐬀𐬀𐬀𐬀 First	•.𐬀𐬀𐬀𐬀𐬀𐬀 Twelfth
•.𐬀𐬀𐬀𐬀 Second	•.𐬀𐬀𐬀𐬀𐬀 Thirteenth
•.𐬀𐬀𐬀𐬀𐬀 Third	•.𐬀𐬀𐬀𐬀𐬀𐬀 Fourteenth
•.𐬀𐬀𐬀𐬀𐬀 Fourth	•.𐬀𐬀𐬀𐬀𐬀𐬀𐬀 Fifteenth
•.𐬀𐬀𐬀𐬀𐬀 Fifth	•.𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀 Sixteenth
•.𐬀𐬀𐬀𐬀𐬀 Sixth	•.𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀 Seventeenth
•.𐬀𐬀𐬀𐬀𐬀 Seventh	•.𐬀𐬀𐬀𐬀𐬀𐬀𐬀 Eighteenth
•.𐬀𐬀𐬀𐬀𐬀 Eighth	•.𐬀𐬀𐬀𐬀𐬀𐬀 Nineteenth
•.𐬀𐬀𐬀𐬀𐬀 Ninth	•.𐬀𐬀𐬀𐬀𐬀𐬀 Twentieth
•.𐬀𐬀𐬀𐬀𐬀 Tenth	•.𐬀𐬀𐬀𐬀𐬀 Thirtieth
•.𐬀𐬀𐬀𐬀𐬀 Eleventh	

Exercise:

1. Transliterate into Avesta, and identify the declined forms of ordinal numbers therein:
 bityō vq̄v̄wyō, v̄rityō ava-tanuyō, tūrya aṣa vahiṣta, puxda vīspa vohū
 mazdadāta aṣa-ciṽra, xšt̄vō yaṭ ahmi xratuš, haptaṽ xratumā ašt̄mō yaṭ
 ahmi ciṣtiṣ, nāumō cistivā.

Transliteration: _____

Ordinal Numbers:

Second:	Third:
Fourth:	Fifth:
Sixth:	Seventh:
Eighth:	Ninth:

X. VERBS

Verbs are words that show action. In Avesta, the verbal forms indicate person (First, second or third), numbers (Singular, dual or plural), tense (Present, past, future etc.) and sometimes also auxiliary verbs (may, might, can, could etc.). Verbs are formed by adding *personal verbal terminations* to infinitive bases/stems, which are modified forms of roots.

Adding personal verbal terminations

In Avesta verbs are formed by adding terminations of any of the eight tenses or moods. These eight tenses or moods are further divided in two groups:

A. Conjugational or Special Tenses and Moods: Their *personal verbal terminations* are added to infinitive bases/stems formed on the basis of the special rules of “Ten classes of Conjugation.” Hence they are also called Special Tenses and Moods. They are:

1. Present Tense
2. Imperfect Tense (Generally signifies Past Tense)
3. Imperative Mood (Signifies order or command)
4. Potential Mood (Signifies Request)

B. Non-Conjugational or General Tenses and Moods: Their *personal verbal terminations* are added to the infinitive bases/stems formed by a rule applied generally to all roots. Hence they are also called General Tenses and Moods.

1. Future Tense
2. Perfect Tense
3. Aorist Tense (Signifies Past Perfect Tense)
4. Precative or Benedictive Mood (Signifies Blessings)

1. Ten Classes of Conjugation

Every Avestan root belongs to one of the ten classes of Conjugation. A special base, referred to as a tense stem, is formed from the root, depending on the class to which it belongs. To this stem, the terminations of Conjugational Tenses and Moods are added. The ten classes are sub-divided into Thematic and Non-thematic (or athematic) Classes.

Thematic Classes : Classes I, IV, VI and X constitute the Thematic classes. These bases end in *μ-* and have a standard base, that is they do not have strong and weak forms.

Class	Rules for forming the base	Egs.
I	<i>μ-</i> is added to the Guna form of the root.	- <i>μ</i> ← <i>μ</i> ← <i>μ</i> - + <i>μ</i> ← “to carry” √- <i>ε</i> <i>ε</i>
IV	<i>μ</i> ← is added to the root.	- <i>μ</i> ← <i>μ</i> ← <i>μ</i> ← + “to work” √- <i>ε</i> <i>ε</i> <i>ε</i>
VI	<i>μ-</i> is added to the root.	- <i>μ</i> ← <i>μ</i> ← <i>μ</i> ← + “to venerate” √- <i>ε</i> <i>ε</i> <i>ε</i>

Class	Rules for forming the base	Egs.
X	مردم- is added to the Guna or Vriddhi ¹ form of the root.	<p>–مردم)مء ← مردم– + “to cross” √–ء)مء</p> <p>–مردمءمء ← مردم– + “to know” √–ءمء</p>

Non-thematic Classes: Classes II, III, V, VII, VIII and IX constitute Non-Thematic classes. Its bases have strong and weak forms. The roots in their original forms are regarded as weak bases.

Class	Rules for forming the base	Egs.
II	Personal terminations are directly added to the strong or weak form of the root. Strong bases are formed by gunating the root.	<p>–م ← “to be, exist” √–م</p> <p>(st)–مء, (wk)–مء ← “to speak” √–مء</p>
III	Root is Reduplicated ²	<p>(st)–موم ← “to give/create/know” √–م</p> <p>(wk)–وم</p>
V	ء)– (wk) / مء)– (st) is added to the root.	<p>(wk)–ء)ء) ← ء) + “to do” √–ء)ء)</p> <p>(st)–مء)ء)ء);</p>
VII	ء)–(wk)/مء)–(st) inserted into the body of the root before the last consonant	<p>(wk)–مء)ء) ← “to pour” √–مء)</p> <p>(st)–مء)ء)ء);</p>
VIII ³	(st) مء)–/(wk) ء)– is added to the root.	(st) مء)ء); (wk) –ء)ء) ← ء)– + “to injure” √–ء)
IX	مء)– ⁴ is added to the root.	–مء)ء) ← مء)– + “to love” √–ء)ء)

Note: A second example for each class is in the Self study which follows.

Rarely, a root may belong to more than one class and thus form their base in more than one way. For Eg: √–ء)ء) “to hide, to conceal” belongs to Class I as well as Class VI.

Self study:

1. Give the bases of the following roots according to the ten classes of Conjugation:

Root	Base

¹ The vowel in the root is changed to its Guna form when it is a penultimate short vowel (except مء–). The vowel is changed to its Vriddhi form when it is final or when the penultimate vowel is مء–The vowel remains unchanged when the root contains more than two consonants.

² Reduplication means repeating some letters of the root according to certain rules. See Ch. XIII “Some General Rules” for details.

³ The roots of this class almost always end in ء)–

⁴ مء)–before the terminations مء)–, مء)–, مء)مء)–, مء)مء)مء)–.

¹ √-ታ “to become”	-መጠጥ
² √-ለጠ “to praise”	(st) -ጠጠጠ, (wk) -ለጠ
³ √-ወጠ “to see”	(st) -ወጠወጠ, (wk) -ወጠ
⁴ √-ጠጠ “to beseech”	-ጠጠጠጠ
⁴ √-ጠጠ “to pass; to flow”	-ጠጠጠጠ
⁴ √-ጠጠ “to fight”	-ጠጠጠጠ
⁵ √-ጠጠ “to hear”	(st) -ጠጠጠጠ, (wk) -ጠጠጠ
⁵ √-ጠጠ “to pound”	(st) -ጠጠጠጠ, (wk) -ጠጠጠ
⁶ √-ጠጠ “to ask”	-ጠጠጠጠ
⁷ √-ጠጠ “to think”	(st) -ጠጠጠጠ, (wk) -ጠጠጠጠ
⁸ √-ጠጠ “to stretch”	(st) -ጠጠጠጠ. (wk) -ጠጠጠጠ
⁹ √-ጠጠ “to procreate” (evil)	-ጠጠጠ
¹⁰ √-ጠጠ “to break”	-ጠጠጠጠጠጠ
¹⁰ √-ጠጠ “to learn”	-ጠጠጠጠጠጠ

2. Conjugational Tenses and Moods

Each of the four Conjugational Tenses or Moods is formed by adding the personal verbal terminations to the base formed according to the rules of Ten Classes of Conjugation.

There are two sets of termination for each of the four Tenses or Moods because each verb is conjugated in two *pada* “steps”:

1. **Parasmaipada** (literally voice or step for another).¹ It is used when the action of the verb, or its consequence tends to a person or thing other than the doer.

2. **Atmanepada** (literally voice or step for one’s self).² It is used when the action of the verb, or its consequence, is confined to the doer.

This rule is however not universally valid.

The two *padas* do not express any particular meaning while being translated. Most roots are conjugated both in Parasmaipada and Atmanepada. However, the root $\sqrt{\text{కర}}$ is conjugated in *atmanepada* only.

1. Present Tense

Personal Verbal terminations of PRESENT TENSE are added to the base of the root, formed according to the rules of ten classes of Conjugation.

Parasmaipada

	Singular	Dual	Plural
I Person	క-	కఱకఱ-	కఱకఱ-
II Person	కఱ-	-	కఱ / కఱ-
III Person	కఱ-	కఱ / కఱ-	కఱకఱ(క)- ³

Atmanepada

	Singular	Plural
I Person	క-	కఱకఱ-
II Person	కఱ-	కఱకఱ-
III Person	కఱ-	కఱకఱ(క)-

Self study: 1. Prepare the Paradigm of $\sqrt{\text{కర}}$ “to carry”.

Class I, base -కఱ

Parasmaipada

Person	Singular	Dual	Plural
I	కఱకఱ ⁴ “I carry”	కఱకఱకఱ ⁴ “We two carry”	కఱకఱకఱ ⁴ “We carry”

¹ It is also referred to as Active voice

² It is also referred to as Middle voice

³ క, given in brackets, is used when the base is not ending in క-

⁴ Terminations starting with క / క and followed by a vowel, change the final క- of the base to క-

II	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “Thou carriest”	-	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “You carry”
III	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “He/she/it carries”	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “They two carry”	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “They carry”

Atmanepada

Person	Singular	Plural
I	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “I carry”	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “We carry”
II	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “Thou carriest”	-
III	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “He/she/it carries”	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “They carry”

2. Conjugation / Paradigm of $\sqrt{-\text{𐬀𐬀}}$ “to be” in Present Tense,¹ with meanings.

Class II, Base $-\text{𐬀𐬀}$ Parasmaipada¹

Person	Singular	Dual	Plural
I	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “I am”	-	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “We are”
II	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “Thou art”	-	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “You are”
III	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “He/she/it is”	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “They two are”	𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 “They are”

3. Meaning and explanation of some Present tense forms:

𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎: Present Tense, Parasmaipada, 1st Person, Plural from $\sqrt{-\text{𐬀𐬀}}$ “to love”,
Class 9, base $-\text{𐬀𐬀}$ “We love”

𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎: Present Tense, Parasmaipada, 1st Person, Singular from $\sqrt{-\text{𐬀𐬀}}$ “to be”, Class 2,
base $-\text{𐬀𐬀}$ “I am”

𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎: Present Tense, Parasmaipada, 3rd Person, Plural from $\sqrt{-\text{𐬀𐬀}}$ “to be”,
Class 2, base $-\text{𐬀𐬀}$ “They are”

𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎: Present Tense, Atmanepada, 1st Person, Plural from $\sqrt{-\text{𐬀𐬀}}$ “to
venerate”, Class 6, base $-\text{𐬀𐬀}$ “We venerate”

4. Avesta equivalents of English words:

We two carry : 𐬀𐬀𐬎𐬌𐬎𐬎𐬎𐬎 Present Tense, Parasmaipada, 1st Person, Dual from

¹ This root has several irregular forms. Its inflected forms are found only in Parasmaipada (KE.Kanga, p193)

√-ၧၩ “to carry”, Class 1, base -မၩ

He crosses: ဘၩမၩမၩမၩ Present Tense, Parasmaipada, 3rd Person, Singular from √-

ၧၩ “to cross”, Class 10, base -မၩမၩ

They two fight: ဘၩမၩမၩ Present Tense, Parasmaipada, 3rd Person, Dual from

√-မၩ “to fight”, Class 4, base -မၩမၩ

2. Imperfect Tense

IMPERFECT TENSE is formed by adding its Personal Verbal terminations to the base of the root, formed according to the rules of ten classes of Conjugation. Imperfect Tense is generally used to indicate Past tense. However, it may also indicate an action without reference to time and it can be general, past or future.

Parasmaipada

Person	Singular	Dual	Plural
I	၆-	မ္မ-	မ္မ-
II	သ-	-	မ္မ-
III	ဋ-	၆မ္-	}(ξ) ¹

Atmanepada

Person	Singular	Dual	Plural
I	၂-	-	၂မ္မ-
II	မ္မ-	-	၆မ္-
III	မ္မ-	၂မ္မ-	မ္မ(မ္)-

Self study:

1. Conjugation / Paradigm of $\sqrt{\text{ဝေဠု}}$ “to beseech” in Imperfect Tense, with meanings.

Parasmaipada

Person	Singular	Dual	Plural
I	•၆ဝေဠု “I beseeched”	•မ္မဝေဠု “We two beseeched”	•မ္မဝေဠု “We beseeched”
II	•သဝေဠု “Thou beseeched”	-	•မ္မဝေဠု “You beseeched”
III	•ဋဝေဠု “He/she/it beseeched”	•၆မ္ဝေဠု “They two beseeched”	•}ဝေဠု “They beseeched”

Atmanepada

Person	Singular	Dual	Plural
I	•၂ဝေဠု “I beseeched”	-	•၂မ္မဝေဠု “We beseeched”
II	•မ္မဝေဠု “Thou beseeched”	-	•၆မ္ဝေဠု “You beseeched”
III	•မ္မဝေဠု “He/she/it beseeched”	•၂မ္မဝေဠု “They two beseeched”	•မ္မ(မ္)ဝေဠု “They beseeched”

¹ The final vowel မ္ is replaced by ξ in Thematic classes. In Non-Thematic classes ξ is used before the personal verbal termination.

2. Meaning and explanation of some Imperfect tense forms:

• **•ḡḡḡḡ/•ḡḡḡḡ**: “He created/gave” Imperfect Tense, Parasmaipada, 3rd Person, Singular from ³√-ḡḡ “to create / to give”, Class 3, base -ḡḡḡ / ḡḡḡ

• **•ḡḡḡḡḡḡ**: “He asked” Imperfect Tense, Parasmaipada, 3rd Person, Singular from ⁶√-ḡḡḡḡḡḡ “to ask”, Class 6, base -ḡḡḡḡḡḡ

• **•ḡḡḡḡḡ**: “They carried” Imperfect Tense, Parasmaipada, 3rd Person, Plural from ¹√-ḡḡḡḡ “to carry”, Class 1, base -ḡḡḡḡ

3. Avesta equivalents for English words:

Thou carried : • **•ḡḡḡḡḡ** Imperfect Tense, Parasmaipada, 2nd Person, Singular from ¹√-ḡḡḡḡ “to carry”, Class 1, base -ḡḡḡḡ (ḡḡḡḡḡ ← ḡḡḡḡḡḡ)

He spoke: • **•ḡḡḡḡḡḡ**: Imperfect Tense, Parasmaipada, 3rd Person, Singular from ²√-ḡḡḡḡḡḡ “to speak”, Class 2, base -ḡḡḡḡḡḡ

He venerated : • **•ḡḡḡḡḡḡḡḡ** Imperfect Tense, Atmanepada, 3rd Person, Singular from ⁶√-ḡḡḡḡḡḡḡḡ “to venerate”, Class 6, base -ḡḡḡḡḡḡḡḡ

3. Imperative Mood

Personal Verbal terminations of IMPERATIVE MOOD are added to the base of the root, formed according to the rules of ten classes of Conjugation. Imperative Mood is used to express order or command. In English it is expressed by using modal auxiliary verbs like ‘should’ and ‘must.’¹

Parasmaipada

Person	Singular	Plural
I	ḡḡḡḡ-	ḡḡḡḡḡḡ-
II	ḡḡḡḡ-(non-thematic). No termination in thematic classes.	ḡḡḡḡ-
III	ḡḡḡḡ-	ḡḡḡḡḡḡ(ḡ)-

Atmanepada

Person	Singular	Plural
I	ḡḡḡḡḡḡ-	ḡḡḡḡḡḡḡḡḡḡ-
II	ḡḡḡḡḡḡ(ḡ)- ²	ḡḡḡḡḡḡḡḡḡḡ ³
III	ḡḡḡḡḡḡ-	ḡḡḡḡḡḡḡḡḡḡ(ḡ)-

¹ The imperative, especially 2nd person, is also used to denote advise, request, threat, invitation, or desire.

² ḡḡḡḡḡ in the Gathas.

³ ḡḡḡḡḡ in the Gathas.

Self study:

1. Conjugation / Paradigm of $\sqrt{-\xi}$ “to carry” in Imperative Mood, with meanings.

$\sqrt{-\xi}$ “to carry”, Class 1, base - သ

Parasmaipada

Person	Singular	Plural
I	“I must carry” သ်သ်	“We must carry” သ်သ်သ်
II	“Thou must carry” သ်သ်^1	“You must carry” သ်သ်သ်
III	“He/she/it must carry” သ်သ်	“They must carry” သ်သ်သ်

Atmanepada

Person	Singular	Plural
I	“I must carry” သ်သ်	“We must carry” သ်သ်သ်
II	“Thou must carry” သ်သ်	“You must carry” သ်သ်သ်
III	“He/she/it must carry” သ်သ်	“They must carry” သ်သ်သ်

2. Meaning and explanation of some Imperative Mood forms:

သ်သ် : “He should speak” Imperative Mood, Parasmaipada, 3rd Person, Singular from

$\sqrt{-\eta}$ “to speak”, Class 2, base - သ်

4. Potential Mood

POTENTIAL MOOD is formed by adding its Personal Verbal terminations to the base of the root, formed according to the rules of ten classes of Conjugation.² Potential Mood implies the potentiality or possibility of the action to be performed. It is expressed by using modal auxiliary verbs like ‘can, could, may or might.’

Parasmaipada

Person	Singular		Plural	
	Thematic Cl.	Non-thematic Cl.	Thematic Cl.	Non-thematic Cl.
I	သ်	သ်သ်	သ်	သ်သ်
II	သ်	သ်သ်	သ်	သ်သ်
III	သ်	သ်သ်	သ်	သ်သ်

¹ Since the root belongs to thematic class, no termination is added.

² The Potential mood Thematic terminations are regarded as those of Imperfect tense prefixed with an – , and Non- Thematic terminations as those of Imperfect tense prefixed with a– .

Atmanepada

Person	Singular	Dual	Plural
I	•••-	-	•••-
II	•••-	-	•••-
III	•••-	•••-	•••- ¹

Self Study:

1b. Conjugation / Paradigm of $\sqrt{\text{to venerate}}$ "to venerate"² in Potential Mood.

$\sqrt{\text{to venerate}}$ "to venerate", Class 6, base to venerate

Atmanepada

Person	Singular	Dual	Plural
I	••• "I may venerate"	-	••• "We may venerate"
II	••• "Thou mayest venerate"	-	••• "You may venerate"
III	••• "He/she/it may venerate"	••• "They two may venerate"	••• "They may venerate"

Exercise:

1. Make an alphabetical list of all the roots studied by you.
2. The meanings and roots of some verbal forms are given below. Please give their Tense/Mood, pada, person, number and base:

Verbs with Meanings	Root	Tense/Mood, pada, person & number
••• "Dost Thou show"	$\sqrt{\text{to show}}$ "to show"	
••• "He should speak"	$\sqrt{\text{to speak}}$ "to speak"	
••• "He should come"	$\sqrt{\text{to come}}$ "to come"	
••• "He created/gave"	$\sqrt{\text{to give / create}}$ "to give / create"	
••• "He spoke"	$\sqrt{\text{to speak}}$ "to speak"	
••• "I must believe"	$\sqrt{\text{to believe}}$ "to believe"	
••• "Thou carried"	$\sqrt{\text{to carry}}$ "to carry"	

¹ The termination to venerate is used for Classes 1,4,6,9, and 10.

² $\sqrt{\text{to venerate}}$ is conjugated in Atmanepada only.

• ۛۛۛۛۛۛۛۛ “We two carry”	√-ۛۛۛ “to carry”	
• ۛۛۛ “I am”	√-ۛۛۛ “to be”	
• ۛۛۛۛۛۛۛۛ “We love”	√-ۛۛۛ “to love”	
• ۛۛۛۛۛۛۛۛ “He asked”	√-ۛۛۛۛ “to ask”	
• ۛۛۛۛۛ “They carried”	√-ۛۛۛ “to carry”	
• ۛۛۛۛۛۛ “They are”	√-ۛۛۛ “to be”	

Special form: The word ۛۛۛۛۛۛۛ “Thou should be banished”, occurring in the *Kem nā Mazdā* prayer, is from $\sqrt{ۛۛۛ}$ “to flee”. Since it is a thematic class root, no personal verbal termination is added for Imperative Mood, Parasmaipada, 2nd person, singular.

3. Non-conjugational Tenses and Moods

There are four Non-Conjugational tenses and moods:

1. Future Tense
2. Perfect Tense
3. Aorist Tense (Signifies Past Tense)
4. Precative or Benedictive Mood (Signifies Blessings)

They are also called **General tenses and moods** because the base of any one particular tense or mood is formed by one general rule which is applied to all roots. The rules of Ten Classes of Conjugation do not apply here.

1. Future Tense

The base for Future Tense is formed by adding ۛۛۛ- or ۛۛۛۛ- to the root or its guna form. To the base thus formed the terminations of Present Tense, Imperfect Tense or Imperative Mood are added.

Egs: ۛۛۛۛۛۛۛۛ “he will work.” Future Tense, Atmanepada, 3rd Person, Singular from $\sqrt{ۛۛۛ}$ “to work.” Base -ۛۛۛۛ

• ۛۛۛۛۛۛۛ “he will show.” Future Tense, Parasmaipada, 3rd Person, Singular from $\sqrt{ۛۛۛ}$ “to show.” Base -ۛۛۛۛ

2. Perfect Tense

The Perfect Tense is used more in the Gathic dialect and very sparsely in rest of the scriptures. It indicates the state arrived at as a result of an action. The Perfect tense is formed by reduplicating the root and then adding the following terminations:

Parasmaipada

	Singular	Dual	Plural
I Person	ۛ-	-	ۛۛ-

II Person	𐬦𐬀-	-	𐬦-
III Person	𐬦-	𐬦𐬀𐬀-	𐬦𐬀-

Atmanepada

	Singular	Dual	Plural
I Person	𐬵-	-	-
II Person	𐬵𐬀-	-	-
III Person	𐬵-	𐬵𐬀𐬀-	𐬵𐬀-

Egs: 𐬵𐬀𐬵𐬀𐬀 𐬀𐬀𐬀𐬀𐬀 “he has / had formed.” Perfect Tense, Parasmaipada, 3rd Person,

Singular from √-𐬵𐬀𐬀𐬀𐬀 “to form.” Base -𐬵𐬀𐬀𐬀𐬀

𐬵𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀 “we have / had heard.” Perfect Tense, Parasmaipada, 1st Person, Plural from

√-𐬀𐬀𐬀𐬀𐬀 “to hear.” Base -𐬀𐬀𐬀𐬀𐬀

𐬵𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀 “they two have / had worked.” Perfect Tense, Parasmaipada, 3rd

Person, Dual from √-𐬵𐬀𐬀𐬀𐬀𐬀𐬀𐬀 “to work.” Base -𐬵𐬀𐬀𐬀𐬀𐬀𐬀𐬀

3. Aorist Tense

The word Aorist indicates an indefinite tense and is generally translated as Imperfect tense.¹ It may also be used to indicate the completion of an action. The Aorist tense is found especially in the Gathas.

There are four ways in which the base of the Aorist Tense is formed. All the four forms take on the terminations only of Imperfect Tense:

1. Root Aorist: It is formed by adding the terminations of Imperfect Tense directly to the root. Egs: 𐬵𐬀𐬀𐬀𐬀𐬀 “we gave.” Root Aorist, Parasmaipada, 1st Person, Plural from

√-𐬀𐬀𐬀𐬀𐬀 “to give.”

𐬵𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀 “we believed.” Root Aorist, Atmanepada, 1st Person, Plural from √-𐬀𐬀𐬀𐬀𐬀𐬀 “to believe.”

2. 𐬵 Aorist: It is formed by adding 𐬵- to the root, and then adding the terminations of Imperfect Tense.

Egs: 𐬵𐬀𐬀𐬀𐬀𐬀 “he became.” 𐬵 Aorist, Parasmaipada, 3rd Person, Singular from √-𐬵𐬀 “to become.”

𐬵𐬀𐬀𐬀𐬀𐬀 (or 𐬵𐬀𐬀𐬀𐬀𐬀) “he did.” 𐬵 Aorist, Parasmaipada, 3rd Person, Singular from

√-𐬀𐬀𐬀𐬀𐬀 “to do.”

¹ In several instances the Imperfect Tense and the Aorist Tense are used indiscriminately (Kanga, p.311)

3. **ሁ / ድ** Aorist: It is formed by adding **ሁ-** to the root, and then the terminations of Imperfect Tense are added.

Egs: **ሁጸጸ** “he stood.” **ሁ** Aorist, Parasmaipada, 3rd Person, Singular from

ሁጸ “to stand.”

ሁጸጸ “I gave, I dedicated.” **ሁ** Aorist, Atmanepada, 1st Person, Singular from **ሁጸ** “to give.”

4. Reduplicated Aorist: It is formed by reduplicating the root, and then adding the terminations of Imperfect Tense.

Eg: **ሁጸጸጸ** “he showed.” Reduplicated Aorist, Parasmaipada, 3rd Person, Singular from **ሁጸጸ** “to show.” Reduplicated base **ሁጸጸ**

4. Precative or Benedictive Mood

The Precative or Benedictive Mood is used when blessings or benedictions are to be showered. It is formed by adding the following terminations directly to the root.

Parasmaipada

Person	Singular	Plural
I	ሁጸጸ-	ሁጸጸጸ-
II	ሁጸጸ-	ሁጸጸጸ-
III	ሁጸጸ-	ሁጸጸ-

Egs: **ሁጸጸ** “mayest thou be.” Precative Mood, Parasmaipada, 2nd Person, Singular from

ሁጸ “to become.”

ሁጸጸጸ “may we be.” Precative Mood, Parasmaipada, 1st Person, Plural from

ሁጸ “to become.”

ሁጸጸ “mayest thou give.” Precative Mood, Parasmaipada, 2nd Person, Singular from

ሁጸ “to give.”

Atmanepada

In Precative Mood, verbal forms of only 3rd Person Plural **ሁጸጸጸ** are met with:

ሁጸጸጸ “may they be.” Precative Mood, Atmanepada, 3rd Person, Plural from

ሁጸ “to become.”

ሁጸጸጸጸ “may they reach.” Precative Mood, Atmanepada, 3rd Person, Plural from

ሁጸጸ “to reach.”

Subjunctive Mood: Over and above the 8 Tenses and Moods, the *Subjunctive mood*, is used either to express wish and expectation or for emphasis. It is formed by adding $-u$ to the verbal stem and then the terminations of Present or Imperfect tense are added.

Eg: $\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u$: “He asked.” Imperfect Tense, subjunctive mood, Parasmaipada, 3rd Person, Singular from $\sqrt{-\text{ḡ}u\text{ḡ}u}$ “to ask”, Class 6, base $-u\text{ḡ}u\text{ḡ}u$, subjunctive mood base $-u\text{ḡ}u\text{ḡ}u$.

Exercise:

1. Give with meanings the grammatical formations of the following words studied by you in this chapter:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

$\cdot\text{ḡ}u\text{ḡ}u\text{ḡ}u\text{ḡ}u$:

XI. PARTICIPLES

Participles are Verbal nouns and adjectives, which generally qualify a noun, but also retain some properties of Verbs. The base of Participles is formed in two steps - first by modifying the root and then adding terminations to it.

There are four Participles in Avesta:

1. Present participle
2. Future participle
3. Perfect participle
4. Past participle

1. Present Participle

To form Present participle, the root is modified according to the rule of ten classes. Then $\text{𐬀}(\text{𐬀})\text{-}\square(\text{wk})$ or $\text{𐬀}(\text{𐬀})\text{-}\square(\text{st})$ is added to form Present participle Parasmaipada; and $\text{𐬀}\text{𐬀}\text{-}^1$ or $\text{𐬀}\text{𐬀}\text{-}^2$ to form Present participle Atmanepada.

Egs:

- a. $\text{𐬀}(\text{𐬀})\text{𐬀}\text{𐬀}\text{𐬀}$ “obtaining.” Present participle parasmaipada from $^7\sqrt{\text{-}\text{𐬀}\text{𐬀}}$ “to obtain.”
- b. $\text{𐬀}(\text{𐬀})\text{𐬀}\text{𐬀}\text{𐬀}$ “asking.” Present participle parasmaipada from $^6\sqrt{\text{-}\text{𐬀}\text{𐬀}}$ “to ask.”
- c. $\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}$ “following.” Present participle atmanepada from $^1\sqrt{\text{-}\text{𐬀}\text{𐬀}}$ “to follow.”
- d. $\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}$ “praising.” Present participle atmanepada from $^2\sqrt{\text{-}\text{𐬀}\text{𐬀}}$ “to praise.”

2. Future Participle

To form Future participle, the root is modified by adding $\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}\text{-}$ (rarely $\text{𐬀}\text{𐬀}\text{𐬀}\text{-}$) to it. Then $\text{𐬀}(\text{𐬀})\text{-}\square(\text{wk})$ or $\text{𐬀}(\text{𐬀})\text{-}\square(\text{st})$ is added to form Parasmaipada; and $\text{𐬀}\text{𐬀}\text{-}^3$ or $\text{𐬀}\text{𐬀}\text{-}^4$ to form Atmanepada.⁵

Egs:

- a. $\text{𐬀}(\text{𐬀})\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}$ “will become.” Future participle parasmaipada from $\sqrt{\text{-}\text{𐬀}}$ “to become”
- b. $\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}\text{𐬀}$ “will be working” Future participle atmanepada from $\sqrt{\text{-}\text{𐬀}\text{𐬀}}$ “to work”

¹ Added when the root belongs to thematic classes.

² Added when the root belongs to non-thematic classes.

³ Added when the root belongs to thematic classes.

⁴ Added when the root belongs to non-thematic classes.

⁵ These terminations are same as those of Present Participle Atmanepada and Parasmaipada.

3. Perfect Participle

The Perfect participle, is formed by reduplicating the root and then adding st or wk for Parasmaipada; and st for Atmanepada.

Egs:

- wk or st “has known.” Perfect participle parasmaipada from $\sqrt{\text{to know}}$ (st is the condensed form of st)
- “has held.” Perfect participle atmanepada from $\sqrt{\text{to hold}}$ “to hold”

4. Past Participle

Past participle passive: It is formed by adding st directly to the root. Sometimes the root may be gunated. Egs:

- “done” . From $\sqrt{\text{to do}}$ “to do”
- “died.” Past participle passive from $\sqrt{\text{to die}}$ “to die.”
- “formed.” Past participle passive from $\sqrt{\text{to form}}$ “to form.”
- “dead.” Past participle passive from $\sqrt{\text{to pass away}}$ “to pass away.”

Very rarely st is also used instead of st to form Past participle passive.

Egs:

- “filled.” Past participle passive from $\sqrt{\text{to fill}}$ “to fill.”
- “exhausted.” Past participle passive from $\sqrt{\text{to exhaust}}$ “to exhaust.”

Past participle active is formed by adding st to Past participle passive. Egs:

- “has worked.” Past participle active from $\sqrt{\text{to work}}$ “to work.”
- “has been propitious” Past participle active from $\sqrt{\text{to be propitious}}$ “to be propitious.”

Self study:

1. Identify the participle, and give the meaning, roots and base of the following words:

- “beseeching” Present Participle Parasmaipada from $\sqrt{\text{to beseech}}$ “to beseech”
- “creating” Present/Perfect Participle Atmanepada from $\sqrt{\text{to create}}$ “to create”
- “bound” Past Participle Passive from $\sqrt{\text{to bind}}$ “to bind”

- d. $\cdot\text{දැමූ}$ “carrying” Present Participle Parasmaipada from $\sqrt{-\text{දැ}}$ “to carry”
- e. $\cdot\text{ගොස්}$ “has gone” Perfect Participle Parasmaipada from $\sqrt{-\text{ගම}}$ “to go”
- f. $\cdot\text{සැත}$ “spoke” Past Participle Passive from $\sqrt{-\text{ස}}$ “to speak”
- g. $\cdot\text{සාදන}$ (wk) or $\cdot\text{සාදනැ}$ (st) “has created.” Perfect participle parasmaipada from $\sqrt{-\text{සා}}$ “to create”

2. Give with meanings the following participle forms :

- a. Present participle Atmanepada from ${}^2\sqrt{-\text{පෑ}}$ “to praise” : $\cdot\text{පෑමින්}$ “praising.”
- b. Present participle Parasmaipada from ${}^5\sqrt{-\text{සැ}}$ “to hear”: $\cdot\text{සැඟිණි}$ “hearing.”
- c. Perfect participle Atmanepada from $\sqrt{-\text{සැ}}$ “to forsake”: $\cdot\text{සැසුණ$ “has been forsaken.”
- e. Past participle passive from $\sqrt{-\text{වැ}}$ “to venerate”: $\cdot\text{වැඳුණ$ “venerated.”

XII. DERIVATIVE VERBS

Derivative Verbs modify or alter the meaning of the root. Then the personal verbal terminations of conjugational tenses and moods are attached. There are five derivative verbs:

1. Frequentative or Intensive verb
2. Desiderative Verb
3. Denominative or Nominal Verb
4. Causal Verb
5. Incohative Verb

1. Frequentative or Intensive verb

It is used to signify the repetition or intensity of the action denoted by the root.

The base is formed in 3 ways as follows:

A. By reduplicating the root.

Eg.: $\cdot\text{ආසාදනැ}$ “We frequently do”. Frequentative Verb, Present tense, Parasmaipada, 1st Person, Plural from $\sqrt{-\text{දා}}$ “to do”

B. By adding සැ to the reduplicated root.

Eg.: $\cdot\text{සැපෑමින්}$ “He frequently interrupted” Frequentative Verb, Imperfect tense, Parasmaipada, 3rd Person, Singular from $\sqrt{-\text{පෑ}}$ “to cross, to intercept”

C. By adding සැසැ to the reduplicated root.

Eg.: $\cdot\text{සැසැඳුණ}$ “They frequently wounded” Frequentative Verb, Imperfect tense, Parasmaipada, 3rd Person, Plural from $\sqrt{-\text{ඳ}}$ “to wound”

2. Desiderative Verb

The Desiderative verb signifies that the agent desires, or is about to perform the action denoted by the root. The base is formed by adding **√-√-** to the reduplicated form of the root.

Egs.:

- a. **√-√-√-** “they wish to live.” Desiderative Verb, Present tense, Parasmaipada, 3rd Person, Plural from **√-√-** “to live”
- b. **√-√-√-** “He desires to see.” Desiderative Verb, Imperfect tense, Atmanepada, 3rd Person, Singular from **√-√-** “to see”

3. Denominative or Nominal Verb

They are verbs formed from nouns. The base can be formed in three ways:

A. By adding personal verbal terminations directly to nouns. Egs.:

- a. **√-√-** “They lead” . Denominative Verb, Present tense, Atmanepada, 3rd Person, Plural from **√-√-** “head.”
- b. **√-√-** “He fights.” Denominative Verb, Present tense, Parasmaipada, 3rd Person, Singular from **√-√-** “battle.”

B. By adding **√-** to the noun. Eg.:

- a. **√-** “He harms, injures.” Denominative Verb, Present tense, Parasmaipada, 3rd Person, Singular from **√-** “harm, injury.”

C. By adding **√-√-** to the noun after dropping its final vowel. Eg.:

- a. **√-√-** “We are indebted, grateful.” Denominative Verb, Present tense, Parasmaipada, 1st Person, Plural from **√-√-** “indebtedness”

4. Causal Verb

The Causal Verb conveys that a person or thing causes or makes another person or thing to perform the action denoted by the root. The base is formed by adding **√-√-** to the Guna or Vriddhi form of the root¹. Egs.:

- a. **√-√-** “he caused to know, he made known, he informed.” Causal Verb, Imperfect tense, Parasmaipada, 3rd Person, Singular from **√-√-** “to know”

¹ For Guna or Vriddhi of root, the same rule applies as in the 10th Class of Conjugation.

- b. •ታጽጋራላት ይከፍሩት { “they cross down, they distribute.” Causal Verb, Present tense, Parasmaipada, 3rd Person, Plural from √-ከፍ “to cross”. With prefix -ታ}
- c. •ታጽጋራላት ይከፍሩት “He causes to hear, he chants” from √ -ከፍ “to hear”

5. Incohesive Verb

The incohesive verb indicates the beginning of an action. It is formed by adding ግጅ- to the root. Egs.:

- a. •ከፍግጅ ይከፍራል “he began to grow warm.” Incohesive Verb, Imperfect tense, Parasmaipada, 3rd Person, Singular from √-ከፍ “to heat”
- b. •ከፍግጅ ይከፍራል “he began to proceed.” Incohesive Verb, Imperfect tense, Parasmaipada, 3rd Person, Singular from √-ከፍ “to go”
- c. •ታጽጋራላት ይከፍራል “it begins to wane” Incohesive Verb, Present tense, Parasmaipada, 3rd Person, Singular from √-ከፍ “to wane”

Exercise:

1. Give the formations of Derivative Verbs in a tabulated form :

Derivative Verb	Modification of root (if any)	Termination (if any)
Frequentative		
Desiderative		
Denominative		
Causal		
Incohesive		

XIII. PARTICLES

Particles enhance the meaning and sense of the other parts of speech like the Nouns, Adjectives, Verbs and Participles. Particles can be classified into Adverbs, Prepositions, Conjunctions and Prefixes. Except for a few Adverbs, particles are not declined. There are several particles which can be used either as adverbs, prepositions or prefixes.

1. Adverbs

There are two types of Adverbs:

A. Primary adverbs: These are adverbs of manner, place and time, which are not derived from other words and are generally not declined.

.မည်တည်း, .တည်း “as, just as, in which manner”		.မီလဲ “before”
.မည်တည်း, .မည်တည်း, .မည်တည်း “how, how much, in what manner?”		.မည်တည်း, .မည်တည်း “when?”
.မည်တည်း, .မည်တည်း “thus, so, in this manner”		.မည်တည်း “always”
.မည်တည်း, .မည်တည်း, .မည်တည်း “then, thereupon”		.မည်တည်း “whenever”
.မည်တည်း “there”	.မည်တည်း, .မည်တည်း “now”	.မည်တည်း, .မည်တည်း “here”
.မည်တည်း, .မည်တည်း “indeed, surely, certainly”	.မည်တည်း “around, about, except”	.မည်တည်း, .မည်တည်း “where?”
.မည်တည်း “after”	.မည်တည်း “above, on”	.မည်တည်း “no”; .မည်တည်း “not”

B. Secondary adverbs: These are adverbs derived mainly from nouns, adjectives and participles. They are generally declined.

.မည်တည်း “at will”	.မည်တည်း “long”	.မည်တည်း “truly, surely”
.မည်တည်း “aright, truly”	.မည်တည်း “clearly, visibly”	.မည်တည်း “inside”
.မည်တည်း “far”	.မည်တည်း “outside”	.မည်တည်း “immediately”
.မည်တည်း, .မည်တည်း “for ever, for eternity”		

2. Prepositions

In Avesta, prepositions are generally inbuilt in the declined forms of nouns, adjectives, participles and pronouns. Hence they are not often used separately in an Avestan sentence. When prepositions are separately used, they are meant to determine the case more precisely. They generally precede the words they govern. If they occur after the word, they are referred to as post-positions. Many prepositions are also used as prefixes, in which case they are attached to the word.

• 𐬀𐬎𐬎𐬀 “on, around, upon, from, after, near”	• 𐬀𐬎𐬎𐬀 “on”
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “on, about, for, concerning”	• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “beneath, under”
• 𐬀𐬎𐬎𐬀 “agreeable to, in accordance”	• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “to, near, down, off”
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “along with, together with”	• 𐬀𐬎𐬎𐬀 “away”
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “over, across, through”	• 𐬀𐬎𐬎𐬀 “near, towards, upto, at”
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “from”	• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “with”

3. Conjunctions

Conjunctions or conjunctive particle show association between two words, phrases or sentences. Some common conjunctive particles are:

• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “also, even, moreover, though”	• 𐬀𐬎𐬎𐬀 “and”
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀; 𐬀𐬎𐬎𐬀𐬎𐬎𐬀 “if, although”	• 𐬀𐬎𐬎𐬀, 𐬀𐬎𐬎𐬀 “but”
• 𐬀𐬎𐬎𐬀; 𐬀𐬎𐬎𐬀 “because”	• 𐬀𐬎𐬎𐬀 “or”

Enclitic Conjunctions:

Enclitic conjunctions always cling on to one of the two words that they connect.

• 𐬀𐬎𐬎𐬀 “and” is an enclitic particle which joins two words or sentences. • 𐬀𐬎𐬎𐬀 “etcetera” is an indefinite particle. It gives an idea of related things connected to the word it clings to.

4. Prefixes

A Prefix is a particle placed before nouns, adjectives, participles or verbs. They either negate, modify or emphasise the meaning of the word. A prefix may or may not be conjoined to the word. Prefixes which are not conjoined to the word are referred to as separable prefix. Some common prefixes are:

-م}م, -م}, -}م, -م ¹ “Implies negation, want of. “no, not without, away”		
-م)ة, -م)ة “forth, forwards, excessive, prominent, out of, free from”		
-علا, -لا “apart, separate from, contrary to, away, against”		-م)م)م “between”
-م}م, -م}م, -م}م “together, with, completely, wholly”		-م)م)م, -م)م)م “far away”
-م)م, -م)م “over, across, away, opposite, evil”	-م)م “with, together with, including”	-م)م)م “back, again, near, nearby, towards”
-م)م)م “round about, around”	-م)م/-م)م “high, upwards; out; exclusive of”	-م)م “after, along, according to”
-م)م)م, -م)م)م “sufficiently, abundantly”	-م)م “to, at, towards, near”	-م)م)م “near, by down, away, towards”
-م)م)م, -م)م)م “towards, upon, around”	-م)م)م, -م)م)م “bad, evil, contemptible”	-م)م)م “full of, around, behind, near, in on”
-م)م “good, well, beautiful, proper”		

¹ -م is used before consonants and -م} before vowels.

XIV. SOME GRAMMATICAL RULES

1. Reduplication

Reduplication is the rule, wherein the consonant in a root before the vowel and sometimes also the vowel of the root are doubled according to certain rules.

Whereas all roots belonging to the third class of conjugation have to be reduplicated to form the base, there are some other grammatical forms like Perfect Tense, Reduplicated Aorist Tense, Perfect Participle, Frequentative Verb and Desiderative Verb which require the root to be reduplicated to form the base.

Though technically any root can be reduplicated, only a select few belong to the third class of conjugation.

Rules for reduplicating the root:

1. Guttural Consonants are prefixed by their corresponding palatal ones. Egs:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
√-}مذ	“to dig”	-}مذمذ	-}مذم
√-ء)عذ	“to do”	-ء)عذء)عذ	-
√-ع)عذ	“to come; go”	-ع)عذع)عذ	-ع)عذع

2. Aspirate consonants are prefixed by their corresponding unaspirate forms. Egs:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
√-ر)رذ	“to please”	-ر)رذر)رذ	-ر)رذر

3. The long vowel is substituted either by short vowel or corresponding diphthong. Egs:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
³ √-و)وذ	“to give, create”	-و)وذو)وذ	-و)وذو
³ √-و)وذ	“to see”	-و)وذو)وذ	-و)وذو

4. When the root begins with two consonants only the first consonant, in its unaspirated form, is used in the reduplicative syllable. Egs:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
√-م)مذ	“to fill, increase”	-م)مذم)مذ	-
√-ر)رذ	“to nourish”	-ر)رذر)رذ	-
√-ر)رذ	“to hear”	-ر)رذر)رذ	-

5. -𐬀𐬎 and -𐬀𐬌 are substituted by -𐬀 as the reduplicative syllable. Eg:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
√-𐬎𐬀𐬎	“to stand”	-𐬀𐬎𐬀𐬎𐬎	-
√-𐬎𐬀𐬌	“to see”	-𐬀𐬎𐬀𐬌𐬎	-

6. The first consonant and vowel are repeated. Egs:

Root	Meaning	Reduplicated form (strong)	Reduplicated form (weak)
√-𐬎𐬀𐬎𐬀	“to form”	-𐬎𐬀𐬎𐬀𐬎𐬀	-
√-𐬎𐬀𐬌𐬀	“to work”	-𐬎𐬀𐬌𐬀𐬎𐬀𐬌𐬀	-

2. Compounds

When two words come together to form a new word, it is referred to as a compound. The first component of a compound may be a noun, pronoun, adjective, participle, numeral or root, and the second component may be a noun, participle or a root. Such a compound is treated as one word. The compound expresses various relations which may exist between the two components.

In Avesta, though compounds generally have two components, rarely compounds with three or four components are also found.

The meaning of the compound invariably expresses something more than the individual components. For instance, 𐬀𐬎𐬀𐬎𐬀 “country” and 𐬀𐬎𐬀𐬎𐬀 “lord” when joined into a compound word becomes 𐬀𐬎𐬀𐬎𐬀-𐬀𐬎𐬀𐬎𐬀 “master of the country.”

When the first component of a compound is a noun ending in 𐬀𐬎𐬀-, 𐬀𐬎-, 𐬀-, 𐬀-, these letter/s generally change to 𐬀-For instance,

“teachings of Ahura” 𐬀𐬎𐬀𐬎𐬀-𐬀𐬎𐬀𐬎𐬀 ← 𐬀𐬎𐬀𐬎𐬀 + 𐬀𐬎𐬀𐬎𐬀

There are four types of compounds:

1. Determinative Compound: The second component of the compound tells us about the first component. For instance, 𐬀𐬎𐬀𐬎𐬀-𐬀𐬎𐬀𐬎𐬀 “master of the house.”

2. Attributive Compound: An Attributive compound tells us something more than each of the individual components of the compound. This compound is generally used as an adjective.

For instance, “creations originating from Asha” 𐬀𐬎𐬀𐬎𐬀-𐬀𐬎𐬀𐬎𐬀 ← “origin” 𐬀𐬎𐬀𐬎𐬀 + “Asha” 𐬀𐬎𐬀𐬎𐬀

3. Copulative Compound : It comprises of two nouns and is always declined in the dual number. For instance, $\text{.m} \rightarrow \text{d} \rightarrow \text{d} \rightarrow \text{d}$ “animal and man.”

4. Adverbial compound: The first component of this compound is an adverb or a particle, which tells us more about the second component, which invariably is a noun.

For instance, $\text{.a} \rightarrow \text{d} \rightarrow \text{d} \rightarrow \text{d}$ “around the country.”

3. Insertion of redundant letters

In Avesta, certain letters are inserted into words under certain conditions. These letters merely have a phonetic value and do not alter the meaning of the word.

1. Epenthesis: When the Avestan letters t, ϑ , d, δ , n, η , η , p, f, b, r or w are preceded by any vowels except i or \bar{i} , and followed by i , \bar{i} , \bar{e} , e or y a redundant i is inserted between the consonant and its preceding vowel. This rule is called Epenthesis.

Egs: *hai \bar{i} ϑ ya* “truth”; *mrui \bar{i} di* “thou shouldst speak”; *ai \bar{i} wy \bar{o}* “for the waters”; *bavai \bar{i} i* “becomes”; *nai \bar{i} rya* “manly”; *mai \bar{i} by \bar{a}* “with the two of us”.

When the letters *ru* or *rv* follows *a* or *o*, a redundant *u* is inserted between these two letters.

Egs: *aurvan \bar{u} \bar{t} \bar{o}* “swift horses”; *auru \bar{u} \bar{s} a* “white”; *paurvata* “two mountains”; *pou \bar{u}* “first”

2. Anaptyxis: It is the insertion or addition of a letter for phonetic value. The letter by itself is considered redundant and is not counted as a syllable while considering the metre.

It often develops after ‘r’ and regularly after final ‘r’. Generally \bar{a} or \bar{e} is used as an anaptyctic vowel, but rarely a, i or \bar{o} are also used.

Egs: *vax \bar{a} \bar{d} ra* “word”; *f \bar{a} \bar{r} \bar{u}* “forth”; *an \bar{t} ara \bar{e}* “between” *hvar \bar{a}* “sun”; *šyao \bar{a} \bar{t} ana* “action.”

3. Prothesis: When a word begins with r or ϑ . i or u is introduced in the beginning of the word.

Egs: *irinaxti* “he lets go”; *iriš \bar{y} eiti* “he is hurt”; *urvan* “soul”, *i \bar{i} yejan \bar{h}* “destruction.”

4. Strong and Weak bases

In certain consonantal declensions and verbal forms, there are two inter-changeable bases—strong and weak. The terminations they take govern the form that they would assume. These forms have only phonetic value and do not alter the meaning.

Declensions (Consonantal Bases):

For declensions of consonantal bases, the strong base is formed either by strengthening the penultimate vowel (Eg: $\text{.m} \rightarrow \text{d} \rightarrow \text{d} \rightarrow \text{d}$ ← $\text{.m} \rightarrow \text{d} \rightarrow \text{d}$) or by inserting a nasal consonant before the final consonant (Eg: $\text{.m} \rightarrow \text{d} \rightarrow \text{d} \rightarrow \text{d}$ ← $\text{.m} \rightarrow \text{d} \rightarrow \text{d} \rightarrow \text{d}$).

Sometimes, the base is weakened by omitting the penultimate vowel from the crude form

Eg: $\text{.m} \rightarrow \text{d} \rightarrow \text{d} \rightarrow \text{d}$ ← $\text{.m} \rightarrow \text{d} \rightarrow \text{d}$ or $\text{.m} \rightarrow \text{d} \rightarrow \text{d}$ ← $\text{.m} \rightarrow \text{d} \rightarrow \text{d}$

The Strong form is required for the addition of the following terminations:

Nominative singular, dual and plural (masculine & feminine), Nominative plural (neuter)
Accusative singular and dual (masculine & feminine), Accusative plural (neuter),
Instrumental, Dative and Ablative plural, and Vocative of all genders and numbers.
The rest of the terminations are added to the weak forms.

Verbs:

The Strong form is required for the addition of the following terminations:

Present Tense: Parasmaipada – I singular, II singular, III singular,

Imperfect Tense: Parasmaipada – I singular, II singular, III singular,

Imperative Mood: Parasmaipada – I singular, dual, plural; III singular
Atm. – I singular, dual, plural

The rest of the terminations are added to the weak forms.

5. Infinitive form of verbs

The **infinitive** form of the verb is generally always in the dative case and is formed by adding **᳚᳚᳚᳚-** to the root. They generally function as nouns rather than verbs. Egs:

√-᳚᳚᳚᳚ “to work”. Infinitive ᳚᳚᳚᳚᳚᳚᳚ “in order to work”

√-᳚᳚᳚᳚ “to tear”. Infinitive ᳚᳚᳚᳚᳚᳚᳚ “in order to tear”

6. Gerund or Verbal Nouns

When a Primary noun is formed by adding **᳚᳚᳚᳚-**, **᳚᳚᳚᳚-**, **᳚᳚-** and **᳚᳚-** directly to the root, or its guna form, it is referred to as Gerund or Verbal noun. It works as a present participle form. Egs:

“proceeding” ᳚᳚᳚᳚᳚᳚᳚᳚ ← ᳚᳚᳚᳚ + “to walk (forth)” √-᳚᳚᳚᳚᳚᳚᳚

“praising” ᳚᳚᳚᳚᳚᳚᳚ ← ᳚᳚ + “to praise” √-᳚᳚᳚᳚᳚᳚

“accepting” ᳚᳚᳚᳚᳚᳚᳚᳚ ← ᳚᳚ + “to accept” √-᳚᳚᳚᳚᳚᳚᳚

“rejecting” ᳚᳚᳚᳚᳚᳚᳚᳚ ← ᳚᳚ + “to forsake” √-᳚᳚᳚᳚᳚᳚᳚

Word	Meaning	Part of speech	Topic & Ch.	Grammar	Etymology
• ۛۛۛۛۛۛ	Just as	Particles	Adverb XIV.1	-	-
• ۛۛۛۛ	The lord	Noun	Declension - VII.2.5	Nom. Sing. ¹	ۛ+ ۛ-ۛۛۛ
• ۛۛۛۛۛۛۛ	At will	Adjective	Declension - VII.2.1	Gen. Sing.	ۛۛۛۛ+ۛ-ۛۛۛ
• ۛۛۛۛ	So	Noun	Adverb XIV.1	-	
• ۛۛۛۛۛۛ	The spiritual leader	Noun	Declension - VII.2.5	Nom. Sing.	ۛۛ+ ۛ-ۛۛۛۛ
• ۛۛۛۛۛۛۛۛۛ	From Asha and other (such Principles)	Sandhi – Noun – Particles	Sandhi – II.2 Declension - VII.2.2 Conjunctions - XIV.3	Ablat. Sing.	• ۛۛۛۛۛ+ۛۛۛ+ۛ-ۛۛۛ
• ۛۛۛۛۛۛ	From	Particles	Conjunctions - XIV.3	-	

Just as the lord (rules) at will so (does) the spiritual leader from (the power emanating) from Asha and other such principles.

• ۛۛۛۛۛۛۛۛ	Of Vohu	Adj. used as Proper Noun	Declension VII.2.10	Gen. Sing.	-
• ۛۛۛۛۛۛ	The lord	Sandhi Noun	Sandhi II.2 Declension VII.2.2	Nom. Plu. ²	ۛۛ+ -ۛۛۛ
• ۛۛۛۛۛۛۛۛ	Of Manah	Proper Noun	Declension – VII.3.10	Gen. Sing.	
• ۛۛۛۛۛۛۛۛۛۛ	Of actions	Roots - Noun	Vowel Gradation III.2 Declension – VII.2.2	-	ۛۛۛ+ ۛ- ۛۛۛۛ
• ۛۛۛۛۛۛۛ	Of life	Noun	Declension – VII.2.10	Gen. Sing.	
• ۛۛۛۛۛۛۛۛ	Unto Mazda	Compound– Proper Noun	Compounds– X Declension – VII.2.3	Dat. Sing.	• ۛۛۛۛ+ۛۛۛۛ

The gift of Vohu Manah (comes to him who dedicates) actions of life unto Mazda.

¹ This is an irregular form

² This is an irregular form

• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀	And Power	Particles, Noun	Declension - VII.2.1- Conjunctions XIV.3	Acc. Sing.	-
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	For Ahura	Proper Noun	Declension - VII.2.1	Dat. Sing.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀
• 𐬀	To	Particle	Preposition - XIV.2	-	-
• 𐬀𐬎𐬎𐬀	Who	Pronoun	Pronoun VIII.	-	
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	Unto the deserving needy	Noun	Declension - VII.2.5	Dat. Plu.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀
• 𐬀𐬎𐬎𐬀	Gives	Verb	Imperfect Tense - XI.2.2	3 rd Pers. Sing.	Reduplicated form of 𐬀𐬎𐬎𐬀
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	Help	Agentive Noun	Sandhi - II.2 Declension - VII.3.8	Acc. Sing.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀
And the helper to (him) who (is) a deserving needy person gives power for Ahura.					

• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	I profess	Verbs- Particles	Imperative Mood - XI.2.3 Prefixes - XIV.4	1 st Pers. Sing.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	Mazdayasnan	Proper Noun	Declension - VII.2.1 Compound - X.	Dat. Sing.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	Follower of Zarathushtra	Adjective	Adjective- V.I - Declension - VII.2.5	Nom. Sing.	Adj. from Noun
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	Abstaining from evil	Adjective- Particles	Adjective- V.I - Declension - VII.2.2 Prefixes - XIV.4	Dat. Sing.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀
• 𐬀𐬎𐬎𐬀𐬎𐬎𐬀	Following Ahura's teachings	Adjective- Compound	Adjective- V.I - Declension - VII.2.2 - Compound - X.	Dat. Sing.	𐬀𐬎𐬎𐬀𐬎𐬎𐬀𐬎𐬎𐬀

• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	And For Visya	Adj. used as Proper Noun	Adjectives – IV.1 Declension – VII.2.1	Dat. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎+𐬎𐬎
For veneration, invocation, propitiation and glorification unto righteous Hāvani, Lord of righteousness, and for veneration, invocation, propitiation and glorification unto righteous Sāvanghi and Visya, Lord(s) of righteousness.					

• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Of Sraosha	Roots Noun	- Vowel Grad. –III.2 Declension – VII.2.1	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Of blessed	Adjective	Adjective- V.1 Declension – VII.2.2	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Of strong	Sandhi- Adjective	Sandhi- II.2 Adjective- V.1; Declension - VII.2.2	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Of the one having the body of Manthra	Adjective - Compound	Sandhi- II.2 Adjective- V.1 Declension - VII.2.2	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Of the one having a strong spear	Adjective- Compound	Adjective- V.I Declension - VII.2.8 Compound – X.	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Of the one belonging to Ahura	Adjective	Declension - VII.2.1	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎

With propitiation, veneration, invocation, propitiation and glorification of blessed, strong Sraosha, having the body made of Manthra, having a strong spear, belonging to Ahura.

• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	Just as	Particles	Adverb XIV.1	-	-
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	The lord	Noun	Declension - VII.2.5	Nom. Sing. ¹	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	At will	Adjective	Declension - VII.2.1	Gen. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎
• 𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎	The Chief priest	Agentive Noun	Noun - IV.1 Declension -	Nom. Sing.	𐬵𐬀𐬎𐬎𐬎𐬎𐬎𐬎𐬎𐬎 +𐬎𐬎𐬎𐬎𐬎

¹ This is an irregular form

			VII.3.8		
•သ)၉	Forth	Particle	Prefix (Separable) – XIV.4	-	
•ဗြ၆	Unto me	Personal Pronoun	Pronouns VIII	Dat. Sing.	
•ဗြ၆	He speaks	Verb	Present Tense – XI.2.1	3 rd Pers. Sing	√-၁)၆
The chief priest speaks forth unto me “ <i>yaṭhā ahū vairyo.</i> ”					
•သဗ္ဗ	So	Particle	Adverbs XIV.1	-	
•သု၁ဗ္ဗ	The spiritual leader	Noun	Declension VII.2.5	Nom. Sing.	၁ + √-ဗု၁ဗ္ဗ
•ဗု၁ဗ္ဗ•ဗု၁ဗ္ဗ	From Asha and other (such Principles)	Sandhi – Noun – Particles	Sandhi – II.2 Declension – VII.2.2 Conjunctions – XIV.3	Ablat. Sing.	ဗု၁ဗ္ဗ+ဗု၁ဗ္ဗ+√-၁)ဗ္ဗ
•သု၁ဗ္ဗ	From	Particles	Conjunctions – XIV.3	-	
•သ)၉	Forth	Particle	Prefix– XIV.4	-	
•သု၁ဗ္ဗ	Righteous	Adjective	Adjective V.1	Nom. Sing.	၁)ဗ္ဗ+ဗု၁ဗ္ဗ+√-၁)ဗ္ဗ
•ဗု၁ဗ္ဗ	Wise	Participle	Perfect Participle XII.3 Declension – VII.3.9	Nom. Sing.	
•ဗု၁ဗ္ဗ	He shall speak	Verb	Imperative Mood XI.2.3.	3 rd Pers. Sing	√-၁)၆
The learned wise one (assisting priest) shall speak forth <i>aṭhā ratuṣ aṣāt ciṭ hacā.</i> ”					

•ဗု၁ဗ္ဗ	Sraosha	Roots - Noun	Vowel Grad. –III.2 Declension – VII.2.1	Acc. Sing.	ဗု၁ဗ္ဗ- + √-၁)ဗ္ဗ
•ဗု၁ဗ္ဗ	Blessed	Adjective	Adjective-V.1 Declension – VII.2.2	Acc. Sing.	ဗု၁ဗ္ဗ+ဗု၁ဗ္ဗ
•ဗု၁ဗ္ဗ	Well grown	Particles-Roots-Adjective	Prefix- XIV.4 Adjective-V.1 Declension – VII.2.2	Acc. Sing.	ဗု၁ဗ္ဗ- +√-၁)ဗ္ဗ

• ශ්‍රී ජයා ජයා	Victorious	Adjective	Adjective-V.1 Declension - VII.3.4	Acc. Sing.	ජයා ජයා
• ජයා ජයා - ජයා • ශ්‍රී ජයා	Prospering the world	Participle- Compound	Present Participle - XII.1 Declension - VII.2.4 Compounds - X.	Acc. Sing.	ජයා ජයා ජයා + ජයා - ජයා
• ශ්‍රී ජයා ජයා	Righteous	Adjective- Sandhi	Adjective- V.I Declension - VII.3.4	Acc. Sing.	ජයා ජයා - ජයා - ජයා - ජයා
• ජයා ජයා	Of righteousness	Noun - Sandhi	Sandhi - II.2 Declension - VII.2.2	Gen. Sing.	ජයා ජයා - ජයා
• ශ්‍රී ජයා	Lord	Noun	Declension - VII.2.8	Acc. Sing.	ජයා - ජයා - ජයා
• ජයා ජයා ජයා	We venerate	Verb	Present Tense- XI.2.1	1st Pers. Plu.	ජයා ජයා ජයා
We venerate blessed, well-grown, victorious Sraosha, prospering the world, righteous, Lord of Righteousness.					

• ශ්‍රී ජයා	Ahuna	Proper Noun	Declension VII.2.1	Acc. Sing.	ජයා ජයා + ජයා - ජයා
• ශ්‍රී ජයා	Vairya	Proper Noun	Adjective- V.I - Declension VII.2.1	Acc. Sing.	
• ශ්‍රී ජයා	Body	Noun	Declension VII.2.8	Acc. Sing.	ජයා - ජයා - ජයා
• ජයා ජයා	Protects	Verb	Present Tense- XI.2.1	3rd Pers. Sing.	ජයා ජයා - ජයා
Ahuna Vairya protects the body.					

• ජයා ජයා ජයා	And veneration	Noun - Particles	Declension - VII.2.1 Conjunctions - XIV.3	Acc. Sing.	ජයා ජයා ජයා - + ජයා ජයා ජයා
• ජයා ජයා ජයා	And invocation	Noun - Particles	Declension - VII.2.1 Conjunctions - XIV.3	Acc. Sing.	ජයා ජයා ජයා - + ජයා ජයා ජයා
• ජයා ජයා ජයා	And strength	Noun - Particles	Declension - VII.2.8 Conjunctions -	Acc. Sing.	ජයා ජයා ජයා -

			XIV.3		+√-ۛ ۛ
•ۛۛۛۛۛۛۛۛ	And vigour	Noun-Sandhi Particles	Sandhi – II.1 Declension - VII.2.8 Prefixes - XIV.4 Conjunctions - XIV.3	Indeclinable.	ۛۛ-+ۛ)ۛ- +√-ۛ)ۛ
•ۛۛۛۛۛۛۛۛ	I pray	Verb	Present Tense- XI.2.1	1 st Pers. Sing.	√-ۛ)ۛ(ۛ)
I pray (for the) veneration, invocation, strength and vigour of blessed, strong Sraosha, having the body made of Manthra, having a strong spear, belonging to Ahura.					

Translation of Srosh Bāj.

With propitiation of Ahura Mazda.

Asha Vahishta (Best Righteousness) is good. It is Bliss. Bliss unto him who (is) righteous for (the sake of) Asha Vahishta.

Just as the lord (rules) at will so (does) the spiritual leader on account of (the power emanating from) Asha and relative principles. The gift of Vohu Manah (comes to him who dedicates) actions of life unto Mazda. And (he) who helps a deserving needy person gives power to Ahura.

I profess to be a Mazdayasna (who is a) follower of Zarathushtra, abstaining form evil (and) following Ahura’s teachings. For veneration, invocation, propitiation and glorification unto righteous Hāvani, Lord of righteousness, and for veneration, invocation, propitiation and glorification unto righteous Sāvanghi and Visya, Lord(s) of righteousness.

With propitiation, veneration, invocation, propitiation and glorification of blessed, strong Sraosha, having the body of Manthra, a strong spear, belonging to Ahura.

The chief priest speaks forth unto me “*yaθā ahū vairyō.*”

The learned wise one (assisting priest) shall speak forth *aθā ratuš ašāt ciṭ hacā.*”

We venerate blessed, well-grown, victorious Sraosha, prospering the world, righteous, Lord of Righteousness.

Ahuna Vairya protects the body.

I pray (for the) veneration, invocation, strength and vigour of blessed, strong Sraosha, having the body of Manthra, a strong spear, belonging to Ahura.

QUESTION BANK

First Semester

Ch. I. THE AVESTAN ALPHABET

1. Give the Avesta alphabet with transcription in its phonetic divisions.
2. Write the following in Roman script:

•ۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛ (a)
 •ۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ
 ::.ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ .ۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛۛ

- c) √-𐬀𐬀𐬀 g) √-𐬀𐬀𐬀𐬀
 d) √-𐬀𐬀𐬀𐬀𐬀 h) √-𐬀𐬀𐬀𐬀𐬀𐬀

4.

Guna form of √-𐬀𐬀𐬀 is _____	Vrddhi form of √-𐬀𐬀 is _____
Vrddhi form of √-𐬀𐬀𐬀𐬀 is _____	Vrddhi form of √-𐬀𐬀𐬀𐬀𐬀 is _____
Guna form of √-𐬀𐬀𐬀𐬀𐬀 is _____	Vrddhi form of √-𐬀𐬀𐬀𐬀𐬀𐬀 is _____

Ch. IV. NOUNS

1. Explain giving examples how primary and secondary nouns are formed.

Ch. V ADJECTIVES

1. Explain giving two examples each, how the two sets of Comparative and Superlative Degrees of Adjectives are formed in Avesta.
 2. How are Degrees of Adjectives formed in Avesta ?

Ch. VI GENDERS

1. Give the meanings and feminine forms of the following words :

𐬀𐬀𐬀𐬀𐬀	𐬀𐬀𐬀𐬀𐬀𐬀𐬀
𐬀𐬀𐬀𐬀𐬀𐬀	𐬀𐬀𐬀𐬀𐬀𐬀𐬀𐬀
𐬀𐬀𐬀𐬀𐬀	𐬀𐬀𐬀𐬀𐬀𐬀

Ch. VII DECLENSIONS

1. Decline, giving meanings:

𐬀𐬀𐬀𐬀𐬀 “lord”; 𐬀𐬀𐬀𐬀𐬀𐬀 “All-knowing”; 𐬀𐬀𐬀𐬀𐬀 “house”

𐬀𐬀𐬀𐬀𐬀𐬀 “weapon” or 𐬀𐬀𐬀𐬀𐬀 “horse”

𐬀𐬀𐬀𐬀𐬀 “mountain”; 𐬀𐬀𐬀𐬀𐬀 “house”

2. Decline, giving meanings:

𐬀𐬀𐬀𐬀𐬀𐬀𐬀; 𐬀𐬀𐬀𐬀; 𐬀𐬀𐬀𐬀𐬀; 𐬀𐬀𐬀𐬀𐬀𐬀; 𐬀𐬀𐬀𐬀𐬀𐬀; 𐬀𐬀𐬀𐬀𐬀𐬀

Ch. VIII. PRONOUNS

1. Give the declensions of first and Second Personal Pronouns.
 2. Give the different pronouns in Avesta.

Ch. IX. NUMERALS

1. Give the first ten ordinal numbers in Avesta.

Ch. XI. VERBS

1. Explain how the following are formed :

Present Tense Perfect Tense Potential Mood Imperative Mood

ඛ	ඤ	Sibilant
ජ	c	Palatal

I.7.11.

•සමාසය	•සෙසු
•ඉතිහාසය	•සංස්කෘතිය

Ch.II.1.1

1. •ඉතිහාසය	2. •සමාසය	3. •සෙසු	4. •සංස්කෘතිය
5. •ඉතිහාසය	6. •ඉතිහාසය	7. •සමාසය	8. •සමාසය

Ch.II.1.2

a. Dirgha Sandhi	b. Guna Sandhi, Vriddhi Sandhi and Antargata Sandhi.
------------------	--

Ch.II.2.1

1. •සමාසය	2. •ඉතිහාසය	3. •සමාසය	4. •සමාසය
5. •සමාසය	6. •සමාසය	7. •සමාසය	8. •සමාසය

Ch.II.2.2

1. •සමාසය	2. •සමාසය	3. •සමාසය
4. •සමාසය	5. •සමාසය	6. •සමාසය

Ch.III.1.1

1. √-ඛ	2. √-ඛ	3. √-ඛ	4. √-ඛ
5. √-ඛ	6. √-ඛ	7. √-ඛ	8. √-ඛ

Ch.III.2.3

a)-සෙසු	b)-සමාසය	c)-ඉතිහාසය	d)-සමාසය
---------	----------	------------	----------

Ch.III.2.3

	GUNA FORM	VRIDDHI FORM		GUNA FORM	VRIDDHI FORM
1	-ඛ	-ඛ	5	-ඛ	-ඛ
2	-ඛ	-ඛ	6	-ඛ	-ඛ
3	-ඛ	-ඛ	7	-ඛ	-ඛ

Of the religion	وَمِنَ دِينِهِ
From the house	مِنَ بَيْتِهِ
For the warriors	لِلْمُجْرِمِينَ
The two kingdoms	مِنَ الْبِلَادِ
For the two horses	لِلْمَرْكَبَيْنِ

Ch.VII.3.10.2

Word	Case	Number	Meaning
يُذْعَنُ	Nominative	Singular	“going”
وَالْوَالِدِينَ	Dative	Singular	“for the wicked”
مِنَ الْعَيْنِ	Ablative	Singular	“from the eye”
بِالنَّارِ	Instrumental	Singular	“with the fire”
مِنَ النُّجُومِ	Genitive	Plural	“of the stars”
مِنَ الْإِجْرَامِ	Dative	Singular	“for the injury”
مِنَ الْوَدَّاعِ	Dative	Singular	“for the friend”
مِنَ اللَّيْلِ	Genitive	Plural	“of the nights”
مِنَ الْإِبَدِ	Dative	Singular	“for the eternity”

Ch.VIII.1

Word	Type of pronoun	Gender	Meaning
كُلِّ شَيْءٍ	Pronominal Adjective	Masculine	“all”
مَعَهُمْ	Third Pers. Pronoun (Instrumental Plural)	Masculine	“with them”
نَفْسِهَا	Reflexive Pronoun	Feminine	“herself”
كُلِّ شَيْءٍ	Pronominal Adjective	Masculine	“whole”
هَذَا	Demonstrative Pronoun	Neuter	“this”
مَنْ	Relative Pronoun	Masculine	“Who. which”
إِلَيْهِ	Third Pers. Pronoun (Nom & Acc. Singular)	Neuter	“it / to it”
ذَلِكَ	Demonstrative Pronoun	Feminine	“that”
إِلَيْهَا	Third Pers. Pronoun (Accusative Singular)	Feminine	“to her”

Causal	Changing the root to Guna or Vriddhi form	adding – ۛۛۛۛ
Incohative	-	adding – ۛۛۛ