


Aethiopia 17 (2014)

International Journal of Ethiopian and
Eritrean Studies

RICCARDO CONTINI, University of Naples “L’Orientale”

Personalia

In memoriam Gideon Goldenberg (1930–2013)

Aethiopia 17 (2014), 195–209

ISSN: 2194-4024

Edited in the Asien-Afrika-Institut
Hiob Ludolf Zentrum für Äthiopistik
der Universität Hamburg
Abteilung für Afrikanistik und Äthiopistik

by Alessandro Bausi

in cooperation with

Bairu Tafla, Ulrich Braukämper, Ludwig Gerhardt,
Hilke Meyer-Bahlburg and Siegbert Uhlig

Bibliographical abbreviations used in this volume

- AE* *Annales d'Éthiopie*, Paris 1955ff.
- ÄthFor* Äthiopistische Forschungen, 1–35, ed. by E. HAMMERSCHMIDT, 36–40, ed. by S. UHLIG, Stuttgart: Franz Steiner (1–34), 1977–1992; Wiesbaden: Harrassowitz (35–40), 1994–1995.
- AethFor* Aethiopistische Forschungen, 41–73, ed. by S. UHLIG, Wiesbaden: Harrassowitz, 1998–2011; 74–75, ed. by A. BAUSI and S. UHLIG, *ibid.*, 2011f.; 76ff. ed. by A. BAUSI, *ibid.*, 2012ff.
- AION* *Annali dell'Università degli studi di Napoli "L'Orientale"*, Napoli: Università di Napoli "L'Orientale" (former Istituto Universitario Orientale di Napoli), 1929ff.
- BSOAS* *Bulletin of the School of Oriental and African Studies*, London 1917ff.
- CSCO* *Corpus Scriptorum Christianorum Orientalium*, 1903ff.
- EAE* S. UHLIG (ed.), *Encyclopaedia Aethiopica*, I: A–C, Wiesbaden: Harrassowitz, 2003; II: D–Ha, Wiesbaden: Harrassowitz, 2005; III: He–N, Wiesbaden: Harrassowitz, 2007; (in cooperation with A. BAUSI), IV: O–X, Wiesbaden: Harrassowitz, 2010; A. BAUSI (ed. in cooperation with S. UHLIG), V: Y–Z, *Supplementa, Addenda et Corrigenda, Maps, Index*, Wiesbaden: Harrassowitz, 2014.
- EFAH* Deutsches Archäologisches Institut, Orient-Abteilung, Epigraphische Forschungen auf der Arabischen Halbinsel, herausgegeben im Auftrag des Instituts von NORBERT NEBES.
- EMML* Ethiopian Manuscript Microfilm Library, Addis Ababa.
- IJAHS* *International Journal of African Historical Studies*, Boston, MA – New York 1968ff.
- JAH* *The Journal of African History*, Cambridge 1960ff.
- JES* *Journal of Ethiopian Studies*, Addis Ababa 1963ff.
- JSS* *Journal of Semitic Studies*, Manchester 1956ff.
- NEASt* *Northeast African Studies*, East Lansing, MI 1979ff.
- OrChr* *Oriens Christianus*, Leipzig – Roma – Wiesbaden 1901ff.
- OrChrP* *Orientalia Christiana Periodica*, Roma 1935ff.
- PICES 15* S. UHLIG – M. BULAKH – D. NOSNITSIN – T. RAVE (eds.) 2005, *Proceedings of the XVth International Conference of Ethiopian Studies, Hamburg July 20–25, 2003* = *AethFor* 65, Wiesbaden: Harrassowitz.
- PICES 16* H. ASPEN – BIRHANU TEFERRA – SHIFERAW BEKELE – S. EGE (eds.) 2010, *Research in Ethiopian Studies: Selected papers of the 16th International Conference of Ethiopian Studies, Trondheim July 2007* = *AethFor* 72, Wiesbaden: Harrassowitz.
- PO* *Patrologia Orientalis*, 1903ff.
- RIÉ* É. BERNAND – A. J. DREWES – R. SCHNEIDER 1991, *Recueil des inscriptions de l'Éthiopie des périodes pré-axoumite et axoumite*, I: *Les documents*, II: *Les planches*, Paris: [Académie des inscriptions et belle-lettres] Diffusion de Boccard.
- RSE* *Rassegna di Studi Etiopici*, Roma 1941–1981, Roma – Napoli 1983ff.
- SAe* *Scriptores Aethiopici*.
- ZDMG* *Zeitschrift der Deutschen Morgenländischen Gesellschaft*, Leipzig – Wiesbaden – Stuttgart 1847ff.

Aethiopica 17 (2014)

Personalia

In memoriam Gideon Goldenberg (1930–2013)

RICCARDO CONTINI, University of Naples “L’Orientale”

Semitic scholars and linguists all over the world were grieved to learn of the demise in Jerusalem on July 30th, 2013, in his 84th year, of Gideon Goldenberg, one of the last great masters of the field, whose broad range of research interests included Semitic comparative linguistics, the Ethio-Semitic languages, Syriac and North-Eastern Neo-Aramaic, Hebrew, and the history of linguistics (both the European and the native Semitic traditions).¹

Born in Tel Aviv on February 1st, 1930, of Russian-born parents immigrated to Mandatary Palestine at the beginning of the century, Gideon Goldenberg joined the Palmach in 1947 and fought in the Israeli War of Independence in 1948. He then attended the Hebrew University of Jerusalem, obtaining his M.A. in Hebrew language in 1956 and his Ph.D. in 1966, writing his dissertation on the Amharic tense-system under the supervision of the prominent Egyptologist and Semitic philologist Hans-Jakob Polotsky (1905–1991). He taught from 1959 to 1985 at Tel Aviv University, where he first co-founded with M.J. Kister and headed the Department of Arabic, then founded and headed for two decades the Department of Linguistics. In 1985 he obtained a chair at the Hebrew University of Jerusalem, dividing his teaching and administrative responsibilities between the Departments of Hebrew Language and Linguistics; Emeritus since 1998, he taught for twelve more years after retirement. He was a visiting professor at the University of Addis Ababa, at the University of California at Los Angeles (UCLA), at the University of Leiden, and at the University of Naples Frederick II. He was a recipient of the Israel Prize for Language Sciences in 1993; he was a Member of the Academy of the Hebrew Language since 1973, a Member of the Israel Academy of Sciences and Humanities since 1996, a Corresponding Fellow of the British Academy since 1999. He leaves his wife Esther, a linguist specializing in Medieval Hebrew, one son, Yossi, one daughter, Efrat, two grandsons and three granddaughters.

¹ My heartfelt gratitude goes to Esther Goldenberg and Roni Henkin for factual and bibliographical information, and to Maria Maddalena Colasuonno for help with the Hebrew sources.

Like his greatly admired master Polotsky, Goldenberg truly deserves the epithet (shaped like one of the tautological structures that he brilliantly described in Semitic) of “linguists’ linguist”, not only for the amazing number of languages (Semitic and European, with the addition of Coptic and Turkish) that he mastered, but even more for his superb command of linguistic methodology, both in descriptive synchronic and in comparative and diachronic analysis. His outstanding and inspiring contributions to Semitic linguistics are contained in more than 60 essays, the most important of which are collected in the two capital volumes *Studies in Semitic Linguistics* (1998) and *Further Studies in Semitic Linguistics* (2013). Only a few months before Goldenberg’s demise a synthesis of his views on several issues of Semitic historical and descriptive linguistics has been published as *Semitic languages: Features, structures, relations, processes* (2013), his only monograph apart from his Ph.D. thesis in Hebrew on the Amharic verb.

Though his favourite genre of scholarly expression was certainly represented by highly original, closely argued, carefully documented and lucidly worded articles (in English or Hebrew), which in several cases a scholar with less exacting standards and conciseness of expression could easily have “promoted” to book format simply by enlarging the superlative selection of illustrative examples (always culled from a wide range of connected texts or from actual discourse), as well as by engaging in lengthy discussions of previous treatments of the subject,² Goldenberg – albeit much less than his teacher and mentor Polotsky – has also composed several learned and incisive book reviews and review-articles: while the most important of them have duly been reproduced in the two volumes of collected essays, many others have not, which would certainly deserve to be reprinted. Even some devoted to non-linguistic topics – as is often the case with this master of the whole breadth of Semitic philology – contain original remarks relevant for Semitic linguistics: e.g. his discussion of the Jewish vs. Christian affiliation of some Aramaic loanwords in Gəʿəz in his review of Edward Ullendorff’s *Ethiopia and the Bible* (1969), or his pointing out the previously unrecorded Syriac possessive pattern N₁ + proleptic suffix + *-l-* + N₂ in his review of

² One thinks particularly of essays such as “Kəstanəñña, Studies in a northern Gurage language of Christians” (1968), “Tautological infinitive” (1971), “The Semitic languages of Ethiopia and their classification” (1977), “On Syriac sentence-structure” (1983), and “Principles of Semitic word-structure” (1994): any competent reader can easily realize the huge amount of work, time and thought invested by their author in these exceptional contributions to Semitic linguistics, each of which would be sufficient to the fame of a lesser scholar.

Ullendorff's *The Ethiopians*³ (1979), a discovery whose implications were later discussed by Simon Hopkins.³

Ethiopian languages were always one of Goldenberg's favourite research areas, to which he devoted several years of fieldwork, mainly on Amharic and Gurage, his aforementioned Ph.D. thesis on the Amharic tense-system – which he considered with Təgrāñña's the most expanded one in Neo-Semitic – and a large number of articles on specific issues of morpho-syntax and sentence structure, as well as masterly review-articles on the classification of Ethio-Semitic (1977) and on the vocabulary and etymology of Gəʿəz (1992) and Gurage (1987), all of them based on decades of personal collection and meticulous analysis of original materials. We may hope that the full-fledged grammar of Kəstanəñña on which he had been working for a long time may eventually be published from his *Nachlass*.⁴

Another Semitic subgroup to which Goldenberg devoted much attention was Aramaic, most particularly Syriac, whose very distinctive and complex predicative structures and pragmatic phenomena he illustrated in a series of masterly essays (e.g. “On Syriac sentence-structure”, 1983; “On some niceties of Syriac syntax”, 1990; “Bible translations and Syriac idiom”, 1995).⁵ He also gave signal contributions to the analysis of evolutionary trends in the tense-system of Aramaic (“Aramaic perfects”, 1992) and of the different paths of verbalization preparing the way to the contemporary dialects (“Early Neo-Aramaic and present-day dialectal diversity”, 2000). Concerning Neo-Aramaic itself, Goldenberg mostly dealt with the literary N.E.N.A. varieties of Jewish Zakho and Christian Urmi, but also highlighted the comparative importance of the extinct dialects of Hertevin (1993) and Mlaḥsô (belonging to the Turoyo group, 1998) discovered and described by Otto Jastrow.

In the field of Classical Arabic, what mostly attracted Goldenberg's attention was the highlighting of the correct solutions of crucial problems of Semitic morphology and syntax advanced by the native Arab grammarians, and often neglected by Western linguists, e.g. of indirect adjectives and of other forms of attribution (“*Alladī al-maṣḍariyyah* in Arab grammatical tradition”, 1994; “Two types of phrase adjectivization”, 2002), of the predicative relation (“Subject and predicate in Arab grammatical tradition”,

³ In a fine essay dedicated to Goldenberg: S. HOPKINS, “On the construction *šmēh l-gabrā* ‘the name of the man’ in Aramaic”, *JSS* 42, 1997, pp. 23–32.

⁴ This is expressly mentioned in Goldenberg's précis of his work on Ethio-Semitic (2003), now in *Further studies in Semitic linguistics*, pp. 148f.

⁵ An excellent survey of Goldenberg's work on Syriac is now offered by L. VAN ROMPAY, “In memoriam Gideon Goldenberg (1930–2013)”, *Hugoye* 17/1, 2014, pp. [5–11] 7–9.

1988), or of the segmental analysis of long vowels, subsequently borrowed by the medieval Jewish grammarians (“The treatment of vowel length in Arabic grammar and its adaptation to Hebrew”, 2012).

Hebrew, both Ancient and Modern, always played a pivotal role in Goldenberg’s linguistic reflection, even though relatively few of his writings are devoted to it *ex professo*: among these deserve special mention his treatment of the grammatical implications of direct speech in Biblical Hebrew (1991) and his exposition of the profile of Hebrew as a living Semitic language, pronounced on the occasion of the centenary of the language’s revival (1996).

The more systematic presentation of the data in *Semitic languages* (2013), besides repositioning in a comparative perspective the phenomena of the languages detailed above, shows that Goldenberg was very knowledgeable and up to date also on the other languages, be they contemporary (such as Modern South Arabian Mehri, the Neo-Arabic dialects – of which he often quotes personally collected samples of Palestinian Arabic – and Maltese) or ancient: despite his explicit reluctance to base far-reaching reconstructions of the subgrouping of Semitic or of the earliest history of some structural features on poorly documented languages, not to say *Restsprachen*, he however made use of relevant data of Ugaritic, Phoenician-Punic and Ancient South Arabian whenever their testimony was necessary for a satisfactory interpretation of the problem at hand.

The broader realm of Semitic linguistics, both diachronic and synchronic, was possibly, however, Goldenberg’s central research interest, to which all the fields listed so far were somehow subordinated. This marks rather a difference with respect to his teacher Polotsky, who was more interested in the description of specific Semitic languages than in the family as such: Goldenberg, on the contrary, devoted about twenty essays to topics of general Semitic interest, from his first masterly treatment of the tautological infinitive (1971) to his last public lecture on impersonals, delivered on June 26th, 2013, at a Neo-Aramaic conference in Jerusalem. The thematic range of his contributions is very broad, still broader if one takes into account the updated discussion of the same topics in *Semitic languages* (2013): “Conservative and innovative features in Semitic languages” (1997), the tripartition operating in root-and-pattern morphology and word structure (“Principles of Semitic word-structure”, 1994; “Word-structure, morphological analysis, the Semitic languages and beyond”, 2005; “Semitic triradicalism and the biradical question”, 2005), the processes of verbalization and the development of tense-systems (“Exponents of independent indicative”, 2005), grammatical agreement and semantic cases (“Congruence and comitative and a problem of linguistic typology”, 1978), the typology of attribution (“Attribution in Semitic languages”, 1995) and predication (“Pronouns,

copulas and a syntactical revolution in Neo-Semitic”, 2005) as cardinal grammatical bonds in Semitic, the diverse strategies of thematization and rhematization (“Tautological infinitive”, 1971; “Imperfectly-transformed cleft sentences”, 1977), the correct interpretation of verb-initial sentences (“On grammatical agreement and verb-initial sentences”, 2006), alignment variations in the sentence (“Actants and diathesis, directions of transitivity & c.: some Satzgestaltungen and their background in Semitic and elsewhere”, 2007), “The contribution of Semitic languages to linguistic thinking” (1988, 2002), and many more. Besides, most of Goldenberg’s discussions of these and other topics in individual Semitic languages take into account their implications for comparative Semitic and general linguistics. While the best of his energies was undoubtedly devoted to the realm of grammar in its entire phenomenology, Goldenberg always retained a keen interest for facts of Semitic lexicology as well as for the semantic processes involved in the history of words: this aspect is more visible in several of his notable book reviews than in his more developed scholarly oeuvre, but is of course recurrent in the oral tradition of his pupils.

No less impressive than his command of the most complex features of Semitic grammar and language history was Goldenberg’s expert interest in general linguistics: he was always ready to point out the typological or theoretical relevance of the topics which he discussed in one or more Semitic languages,⁶ assisted in this by his unrivalled competence in the history of the language sciences, including first-hand control of the native Semitic grammatical traditions. Each one of his writings is enriched by concise critical information on the history of previous treatments of the subject, be it the principles of genetic reconstruction, the organization of tense-systems, or the mechanism of cleft sentences. As his master Polotsky, Goldenberg avoided the adoption of any particular theoretical framework, and rather favoured a basically empirical and typological approach. He therefore always championed a reciprocally fruitful discussion between specialists in Semitic languages and general linguists: *Semitic languages* (2013), the book which may be considered his scientific legacy for a larger audience, is actually intended more for general linguists than for fellow Semitic scholars, as his insistence on the special achievements of Semitic linguistic traditions and on the rich illustration of the functioning in Semitic languages of the three main types of syntactic relations, already recognized by traditional Arab

⁶ What he wrote in 2003 concerning Ethio-Semitic applies also to all other Semitic languages: “I have always been especially interested in aspects of Neo-Ethiopian languages which throw light on general linguistic conceptions” (now in: *Further studies in Semitic linguistics*, p. 149).

grammar, – predicative, attributive, and adverbial/completive – most clearly show. Among the great masters of grammatical thought he found particularly fertile for the study of Semitic languages the insights of authorities often quoted by Polotsky (such as Ch. Bally, J. Damourette and É. Pichon, O. Jespersen, H. Paul),⁷ but also of J. Baudouin de Courtenay, E. Benveniste, Y. Malkiel, A. Meillet, L. Spitzer. Among contemporary language typologists he engaged discussions on several structural features of cross-linguistic relevance with, among others, A. Aikhenvald, R.M.W. Dixon, O. Dahl and M. Haspelmath. Goldenberg was particularly critical of the use of misnomers or infelicitous descriptions of linguistic phenomena (such as “synthetic” vs. “analytic” genitive, or the notion of ergativity applied to Semitic morpho-syntax), to which he imputed serious misunderstandings of the structures and processes involved. To his pupils he stressed the importance of consulting reliable dictionaries of linguistic terminology in different languages, as well as of a correct understanding of the *termini technici* employed by Arab, Syriac or Jewish grammarians: also in this respect, *Semitic languages* is a mine of invaluable information and sound interpretation.

In all his scholarly output Goldenberg was a master of compact exposition, clarity and precision of style, rigorous revision, bibliographical perfection, and typographical exactitude: these same qualities are also to be found in his editorial activity, displayed on the editorial boards of periodicals (such as *Israel Oriental Studies*) and encyclopaedias (lastly, of the *Encyclopaedia Aethiopica*), as well as in the single or joint responsibility for the proceedings of international conferences (the Sixth International Conference of Ethiopian Studies, 1986; with Shlomo Raz, the seminary on Semitic linguistics at the Institute of Advanced Studies of the Hebrew University of Jerusalem, 1994) and memorial studies (with Ariel Shisha-Halevy, the studies in memory of Polotsky, 2009).

A born teacher, Goldenberg was extremely effective in the classroom, and always ready to elaborate on his presentation of topics particularly interesting to his audience, but arguably – as one can gather from his pupils – gave his best in the supervision of research students, in which he displayed exceptional care and skill, building with those brilliant young people cordial and even affectionate relations, witness his warm recollection when dedicat-

⁷ As Haiim Rosén has pointed out, Polotsky and his pupils also anticipated or reinforced, respectively, some key concepts of the Prague school of structural linguistics: H.B. ROSEN, “The Jerusalem school of linguistics and the Prague school”, in: P. SWIGGERS (ed.), *Haiim B. Rosén. Bio-bibliographical sketch, followed by the late Prof. Rosén’s text “The Jerusalem school of linguistics and the Prague school”* = Biobibliographies et exposés n.s. 8, Leuven: Centre International de Dialectologie Générale, 2005, pp. 33–61.

ing to them his second volume of essays,⁸ and the numerous tributes paid him by his disciples.⁹ The author of these lines, who had the privilege of attending his classes in Semitic linguistics at UCLA in 1977, and in the following decades could enjoy his luminous teaching and his generous friendship, was often admitted, both in Jerusalem and on the occasion of Semitic conferences in several countries, as a guest in the large family of his disciples, and enjoyed numberless conversations with him along the years on a variety of language topics (among which stand out – outside the Semitic realm – the wider implications of some syntactic features of Italian, which he knew remarkably well) and on great linguists of the past: the present writer recalls with gratitude Gideon's and Esther's warm hospitality in their book-cluttered house in Rehavia, and thinks with awe of the treasures of linguistic lore with which he regaled his guests. Though he sometimes claimed not to speak any language really well apart from Hebrew, his proficiency in most European ones was admirable, as was his competence in several Jewish languages, particularly Yiddish.

As all his friends and pupils well know, Gideon had raised the writing of postcards to a minor art: inimitably pithy and full of humor, they communicated, besides his friendly greetings, his impressions of the scholarly venues which he had attended, of recent and less recent publications in the field which had engaged his attention, of (mostly, alleged) new discoveries or developments in Semitic studies. His graceful tracing of words in the main West Semitic scripts adorned many of these invaluable souvenirs, now enjoying an afterlife as bookmarks in the writings of a great linguist, a notable *Mensch*, and a deeply valued friend, whose memory is indeed a blessing.

⁸ *Further studies in Semitic linguistics*, pp. 5f.: "The personal and intellectual relations with them throughout the years have always been of great importance to me and a source of abiding happiness". The impressive list of his doctoral pupils includes, in chronological order, Rafael Talmon, Baruch Podolsky, Roni Henkin, Tamar Zewi, Lea Tzivoni, Shlomit Shraybom-Shivtiel, Dana Taube, Chaim Kahana, Yaffa Israeli, Tali Bar, Eran Cohen, Rami Saari, Marta Rauret Domènech, Meley Mulugetta, Menashe Reichman, Eva Farstey, Ya'ar Hever, and Michal Marmorstein: many of them went on to distinguished academic careers.

⁹ See the remarkable number and range of contributions by pupils, colleagues and friends contained in the two *Festschriften* devoted to him: M. BAR-ASHER (ed.), *Gideon Goldenberg Festschrift* = Massorot. Studies in Language Traditions and Jewish Languages 9–10–11, Jerusalem: Magnes, 1997; T. BAR – E. COHEN (eds.), *Studies in Semitic and General Linguistics in Honor of Gideon Goldenberg* = Alter Orient und Altes Testament 334, Münster: Ugarit-Verlag, 2006.

Publications of Gideon Goldenberg¹⁰

1964

- “On the Amharic Tense-System”, *JSS* 9, pp. 47–49.

1965

- “Studies in Amharic Syntax”, *JES* 3/1, pp. 6–22 [= G. GOLDENBERG, *Studies in Semitic Linguistics*, Jerusalem: The Magnes Press – The Hebrew University, 1998, pp. 367–383 (abbreviated below: *StudSemLing*)].

1966

- *Ma^careket ha-zmanim ha²amarit* [*The Amharic tense-system*], Ph.D. dissertation, The Hebrew University of Jerusalem.

1968

- “Kəstanəñña, Studies in a northern Gurage language of Christians”, *Orientalia Suecana* 17, pp. 61–102 [= *StudSemLing*, pp. 478–519].
- “Al təkštīm ḥadašim bi-lšon Harar [“Notes on Harari”, Review-article of WOLF LESLAU, *Ethiopians Speak: Studies in Cultural Background*, I: *Harari* = Near Eastern Studies 7, Berkeley, CA – Los Angeles, CA: University of California Press, 1965]”, *Lešonenu* 32, pp. 247–263, XI–XII (Engl.) [= (Engl. transl.) *StudSemLing*, pp. 427–438].
- Review of WOLF LESLAU, *Ethiopians Speak: Studies in Cultural Background*, I: *Harari*, II: *Chaha* = Near Eastern Studies 7 & 9, Berkeley, CA – Los Angeles, CA: University of California Press, 1965, 1966, in: *Ha-Mizraḥ he-ḥadaš* 18, pp. 281–286.

1969

- Review of EDWARD ULLENDORFF, *Ethiopia and the Bible* = The Schweich Lectures of the British Academy 1967, London: Published for the British Academy by the Oxford University Press, 1968, in: *BSOAS* 32, pp. 604–607.

1971

- “Tautological Infinitive”, *Israel Oriental Studies* 1, pp. 36–85 [= *StudSemLing*, pp. 66–115].

1974

- “L’étude du gouragué et la comparaison chamito-sémitique”, in: *Atti del IV Congresso Internazionale di Studi Etiopici* = Problemi attuali di scienza e di cultura, Quaderno N. 191, Roma: Accademia Nazionale dei Lincei, II, pp. 235–249 [= *StudSemLing*, pp. 463–477].
- “Pi^cel le-ribuy [Pi^cel of plurality]”, *Lešonenu* 38, p. 156.
- “Surit, lašon [Syriac language]”, in: *Ha-Ensiqlopedyah ha^cIvrit* 24, pp. 622–623.

¹⁰ The present list translates (with some minor changes) and supplements the one in Hebrew contributed by the late Rafi Talmon, the first of Goldenberg’s research students and a much appreciated friend and colleague, to the first volume in his honour: “List of Gideon Goldenberg’s publications”, in: *Gideon Goldenberg Festschrift*, Jerusalem: Magnes, 1997, pp. [xix]–[xxvi].

Personalia

1976

- “A copula *tt* in Old Amharic”, *Israel Oriental Studies* 6, pp. 131–137 [= *StudSemLing*, pp. 419–426].

1977

- “The Semitic languages of Ethiopia and their classification”, *BSOAS* 40, pp. 461–506 [= *StudSemLing*, pp. 286–332].
- “Imperfectly-transformed cleft sentences”, in: A. SHIN²AN (ed.), *Proceedings of the Sixth World Congress of Jewish Studies, held at the Hebrew University of Jerusalem, 13–19 August, 1973, under the auspices of the Israeli Academy of Sciences and Humanities*, Jerusalem: World Union of Jewish Studies, I, pp. 127–133 [= *StudSemLing*, pp. 116–122].
- “Ruah ha-šafah u-mdiniyut lešonit la-³or hitpathuyot be-šafot šemiyot ḥadašot [The “spirit of the language” and linguistic policy in the light of developments in Neo-Semitic languages]”, *Zikronot ha-Aqademyah la-Lašon ha-⁴Ivrit* [Proceedings of the Academy of the Hebrew Language] 21–24 (1975–76), Jerusalem: Academy of the Hebrew Language, pp. 36–39.

1978

- “Congruence and comitative and a problem of linguistic typology”, in: P. FRONZAROLI (a c.), *Atti del secondo Congresso Internazionale di linguistica camito-semitica, Firenze, 16–19 aprile 1974* = *Quaderni di semitistica* 5, Firenze: Istituto di linguistica e lingue orientali, Università di Firenze, pp. 133–147 [= *StudSemLing*, pp. 123–137].

1979

- “The Modern South Arabian prefix-conjugation: addendum to *BSOAS* XL, 3, 1977”, *BSOAS* 43, pp. 541–546 [= *StudSemLing*, pp. 520–524].
- Review of E. ULLENDORFF, *The Ethiopians: An Introduction to Country and People*, London – New York: Oxford University Press, 1973, in: *JSS* 24, pp. 321–325.

1980

- “Al ha-šokhen he-ḥalaq ve-ha-šoreš ha-⁵ivri [On the weak quiescent and the Hebrew root]”, *Lešonenu* 44, pp. 281–292.
 - Review of W. LESLAU, *English-Amharic Context Dictionary*, Wiesbaden: Harrassowitz 1973, in: *JSS* 25, pp. 159–163.
- Editor of the periodical of the Faculty of Humanities of the University of Tel-Aviv *Israel Oriental Studies* (1976–1980).

1981

- “Les mémoires d’Alāqa Lāmma et l’étude de l’amharique parlé”, *RSE* 28, pp. 184–200 [= *StudSemLing*, pp. 403–418].
- Review of J. BLAU, *Thiyat ha-⁶ivrit u-thiyat ha-⁶aravit ha-sifrutit [The renaissance of Hebrew and the renaissance of Standard Arabic]*, Jerusalem: The Academy of the Hebrew Language, 1976, in: *Ha-Mizrah be-ḥadaš* 30, pp. 288–292.

1982

- Review of M. A. KNIBB, *The Ethiopic Book of Enoch*, Oxford: Clarendon Press, 1978, in: *Israel Exploration Journal* 32, pp. 176–178.

1983

- “On Syriac sentence-structure”, in: M. SOKOLOFF (ed.), *Arameans, Aramaic and the Aramaic literary tradition*, Ramat Gan: Bar-Ilan University Press, pp. 97–140 [= *StudSemLing*, pp. 525–568].
- “Northern Gurage-land about 1880 according to Gurage oral tradition”, in M.G. CARAVAGLIOS (a c.), *L’Africa ai tempi di Daniele Comboni, Atti del Congresso Internazionale di Studi Africani, Roma, 19–21 novembre 1981*, Roma: Istituto italo-africano e Missionari comboniani, pp. 281–284.
- “Nominalization in Amharic and Harari: adjectivization”, in: S. SEGERT – A.J.E. BODROGLIGETI (eds.), *Ethiopian Studies Dedicated to Wolf Leslau on the Occasion of his Seventy-fifth Birthday*, Wiesbaden: Harrassowitz, pp. 170–193 [= *StudSemLing*, pp. 343–366].

1985

- “‘Al ha-torat ha-po‘al ve-ha-po‘al ha-‘ivri [On verbal structure and the Hebrew verb]”, *Mehqarim ba-lašon [Language Studies]* 1, Jerusalem: Department of Hebrew Language, The Hebrew University, pp. 295–348, XL–XLII (Engl.).

1986

- (ed.), *Ethiopian Studies, Proceedings of the Sixth International Conference of Ethiopian Studies (Tel Aviv, 14–17 April 1980)*, Rotterdam – Boston, MA: A.A. Balkema [Reviewed by G. HUDSON, *Journal of the American Oriental Society* 109, 1989, pp. 135–136; S. UHLIG, *Orientalistische Literaturzeitung* 84, 1989, pp. 98–99; R. CONTINI, *Rivista di Studi Orientali* 63, 1989 (1990), pp. 320–327].

1987

- “Linguistic interest in Gurage and the Gurage etymological dictionary [by WOLF LESLAU, Wiesbaden: Harrassowitz, 1979]”, *AION* 47, pp. 75–98 [= *StudSemLing*, pp. 439–462].
- “Yeḥasim taḥbiriyim ve-ṭipologyah bi-lšonot šemiyot [Syntactical relations and typology in Semitic languages]”, in: *Iyunim be-‘iqvot miḥalo šel Polotzky, Devarim šene’emru ba-‘erev likvod Ya‘aqov Polotzky be-hagi’o li-gvurot [Following Polotsky’s Teachings: Lectures in Honour of H.J. Polotsky on the Occasion of his Eightieth Birthday]*, Jerusalem: The Israel Academy of Sciences and Humanities, pp. 7–18 [= (Engl. transl.) = *StudSemLing*, pp. 138–196].

1988

- “The contribution of Semitic languages to linguistic thinking”, *Jaarbericht van het Vooaziatisch-Egyptisch-Genootschap Ex Oriente Lux* 30 (1987–88), pp. 107–115 [= *StudSemLing*, pp. 1–9].
- “Subject and predicate in Arab grammatical tradition”, *ZDMG* 138, pp. 39–73 [= *StudSemLing*, pp. 215–249].
- “‘Al midrashim ba-aramit yehudey Kurdistan [On homilies in Neo-Aramaic of Kurdistanian Jews]”, Review-article on Y. SABAR (ed./tr.), *Homilies in the Neo-Aramaic of the Kurdistanian Jews on the Parashot Wayḥi, Beshallah and Yitro*, Jerusalem 1984], *Pe‘amim* 36, pp. 141–156.

Personalia

1990

- “On some niceties of Syriac syntax”, in: R. LAVENANT, S.J. (ed.), *V Symposium Syriacum* = *Orientalia Christiana Analecta* 236, Roma: Pontificio Istituto Orientale, pp. 335–344 [= *StudSemLing*, pp. 569–578].
- with M. ZAKEN, “The Book of Ruth in Neo-Aramaic”, in: W. HEINRICHS (ed.), *Studies in Neo-Aramaic* = *Harvard Semitic Studies* 36, Atlanta, GA: Scholars Press, pp. 151–157.
- “Al ma^careket ha-po^cal ba-aramit ḥadašah [On the verbal system in Neo-Aramaic, Review-article on: R.D. HOBERMAN, *The Syntax and Semantics of Verb Morphology in Modern Aramaic: A Jewish Dialect of Iraqi Kurdistan*, New Haven, CT: American Oriental Society, 1989]”, in: *Lešonenu* 55, pp. 165–177.

1991

- “‘Oneself’, ‘one’s own’ and ‘one another’ in Amharic”, in: A.S. KAYE (ed.), *Semitic Studies in Honor of Wolf Leslau on the Occasion of his Eighty-fifth Birthday, November 14th, 1991*, I, Wiesbaden: Harrassowitz, pp. 531–549 [= *StudSemLing*, pp. 384–402].
- “On direct speech and the Hebrew Bible”, in: K. JONGELING – H.L. MURRE – VAN DEN BERG – L. VAN ROMPAY (eds.), *Studies in Hebrew and Aramaic Syntax Presented to Prof. J. Hoftijzer on the Occasion of his Sixty-fifth Birthday* = *Studies in Semitic Languages and Linguistics* 17, Leiden: Brill, pp. 79–96 [= *StudSemLing*, pp. 197–214].
- “On predicative adjectives and Syriac syntax”, *Bibliotheca Orientalis* 48, pp. 716–726 [= *StudSemLing*, pp. 579–590].

1992

- “Aramaic Perfects”, *Israel Oriental Studies* 12, pp. 113–137 [= *StudSemLing*, pp. 605–629].
- Review of W. LESLAU, *Comparative Dictionary of Ge^cez*, Wiesbaden: Harrassowitz, 1987, in: *Journal of the American Oriental Society* 112, pp. 78–87 [= *StudSemLing*, pp. 333–342].

1993

- “Otto Jastrow’s *Der neuaramäische Dialekt von Hertevin* [= *Semitica Viva* 3, Wiesbaden, 1988] – A review article”, *JSS* 38, pp. 295–308 [= *StudSemLing*, pp. 630–643].
- “Ha-šafot ha-šemiyot u-mada^c ha-lašon [The Semitic languages and the science of language]”, in: J. GEIGER (ed.), *Moises Starosta Memorial Lectures: First Series*, Jerusalem: The School for Graduate Studies, Faculty of Humanities, the Hebrew University of Jerusalem, pp. 99–126.

1994

- “Principles of Semitic word-structure”, in: G. GOLDENBERG – S. RAZ (eds.), *Semitic and Cushitic Studies*, Wiesbaden: Harrassowitz, pp. 29–64 [= *StudSemLing*, pp. 10–45].
- “*Alladī al-mašdariyyah* in Arab grammatical tradition”, *Zeitschrift für arabische Linguistik* 28, pp. 7–35 [= *StudSemLing*, pp. 250–285].
- “Polotzky ve-ha-balšanut ha-šemit [Polotsky and Semitic linguistics]”, in: *Li-zikro šel Ya’aqov Polotzky [In memory of Hans-Jakob Polotsky]*, Jerusalem: The Israel Academy of Sciences and Humanities, pp. 13–19.

- with S. RAZ (eds.), *Semitic and Cushitic Studies*, Wiesbaden: Harrassowitz [Reviewed by S. PROCHÁZKA, *Wiener Zeitschrift für die Kunde des Morgenlandes* 84, 1994, pp. 351–352].

1995

- “Lizkor Prof. Ya‘aqov Polotzky [In memoriam Prof. Hans-Jakob Polotsky]”, *Zikronot ha-Aqademyah la-Lašon ha-‘Ivrit* [Proceedings of the Academy of the Hebrew Language] 37–39 (1991–93), Jerusalem: The Academy of the Hebrew Language, pp. 199–202.
- “Bible translations and Syriac idiom”, in: P.B. DIRKSEN – A. VAN DER KOOIJ (eds.), *The Peshitta as a Translation: Papers read at the II Peshitta Symposium held at Leiden 19–21 August 1993* = Monographs of the Peshitta Institute Leiden 8, Leiden: Brill, pp. 25–39 [= *StudSemLing*, pp. 591–604].
- “Attribution in Semitic languages”, *Langues Orientales Anciennes: Philologie et Linguistique* 5–6, pp. 1–20 [= *StudSemLing*, pp. 46–65].
- “‘Al šorašim, binyanim ve-šif‘ēl’ [Root-augmentation, stem-derivation and šif‘ēl]”, *Lešonenu* 59, pp. 267–272.

1996

- “Two points of Kəstane grammar”, in: GROVER HUDSON (ed.), *Essays on Gurage Language and Culture Dedicated to Wolf Leslau on the Occasion of his 90th Birthday*, Wiesbaden: Harrassowitz, pp. 93–99 [= G. GOLDENBERG, *Further Studies in Semitic Linguistics* = *Alter Orient und Altes Testament* 405, Münster: Ugarit-Verlag 2013, pp. 193–199 (abbreviated below: *FurStudSemLing*)].
- “Ha-‘ivrit ke-lašon šemit hayah [Hebrew as a living Semitic language]”, in: *Ha-lašon ha-‘ivrit be-hitpatbutah u-ve-hithadšutab: harša’ot le-regel mel’ot me’ah šanah li-thiyat ha-lašon* [The Hebrew language in its development and restauration: lectures on the occasion of the passing of a century of the language’s revival], Jerusalem, pp. 148–190.

1997

- “Conservative and innovative features in Semitic languages”, in: A. BAUSI – M. TOSCO (eds.), *Afroasiatica Neapolitana: Papers from the 8th Italian Meeting of Afroasiatic (Hamito-Semitic) Linguistics* = *Studi Africanistici, Serie Etiopica* 6, Napoli: Istituto Universitario Orientale, pp. 3–21 [= *FurStudSemLing*, pp. 29–46].

1998

- *Studies in Semitic Linguistics. Selected Writings*, Jerusalem: Magnes Press, The Hebrew University [Reviewed by G. KHAN, *BSOAS* 63, 2000, pp. 162–163; M.F. BAASTEN, *Bibliotheca Orientalis* 58, 2001, pp. 219–221; E. ULLENDORFF, *Journal of the Royal Asiatic Society* ser. 3, 11, 2001, pp. 58–59].
- “Otto Jastrow’s *Der neuaramäische Dialekt von Mlāhsô* [= *Semitica Viva* 14, Wiesbaden, 1994]: a review article”, *JSS* 43, pp. 63–70 [= *FurStudSemLing*, pp. 253–259].

1999

- “On phrases, complexes and verb-formation in Gurage”, in: MARCELLO LAMBERTI – LIVIA TONELLI (eds.), *Afroasiatica Tergestina. Papers from the 9th Italian Meeting of Afro-Asiatic (Hamito-Semitic) Linguistics, Trieste, April 23-24, 1998*, Padova: Unipress, pp. 213–221 [= *FurStudSemLing*, pp. 201–208].
- “In memoriam Robert Hetzron”, *Aethiopica* 2, pp. 198–200.

Personalia

2000

- “Early Neo-Aramaic and present-day dialectal diversity”, *JSS* 45, pp. 69–89 [= *FurStudSemLing*, pp. 235–252].
- “Mivneh zmaney-ha-po'al ha-murkavim [The structure of compound tenses]”, “*Iggeret*”. *Bulletin of the Israel Academy of Sciences and Humanities* 18, pp. 15–17.
- “In memoriam Shlomo Raz (1936–1999)”, *Aethiopica* 3, pp. 190–191.

2002

- “Two types of phrase adjectivization”, in: W. ARNOLD – H. BOBZIN (eds.), „*Sprich doch mit deinen Knechten aramäisch, wir verstehen es!*“ 60 Beiträge zur Semitistik. *Festschrift für Otto Jastrow zum 60. Geburtstag*, Wiesbaden: Harrassowitz, pp. 193–208 [= *FurStudSemLing*, pp. 123–139].
- “Semitic linguistics and the general study of language”, in: SHELOMO IZRE'EL (ed.), *Semitic Linguistics: The State of the Art at the Turn of the 21st Century* = Israel Oriental Studies 20, Winona Lake, IN: Eisenbrauns, pp. 21–41 [= *FurStudSemLing*, pp. 11–27].

2003

- “Ethiopian studies in Israel”, in: R.M. VOIGT (ed.), *Die äthiopischen Studien im 20. Jahrhundert/Ethiopian Studies in the 20th Century: Akten der internationalen äthiopischen Tagung, Berlin 22. bis 24. Juli 2000* = Semitica et Semitohamitica Berolinensia 2, Aachen: Shaker Verlag, pp. 55–70 [= *FurStudSemLing*, pp. 143–154].
- with F. ALVAREZ-PEREYRE – G. DRETTAS, “Linguistique des langues juives et linguistique générale: éléments pour un débat”, in: F. ALVAREZ-PEREYRE – J. BAUMGARTEN (éds.), *Linguistique des langues juives et linguistique générale*, Paris: CNRS Éditions, pp. 423–433.
- Board ed.: *E Ae I*.

2004

- Review of MICHAEL WALTISBERG, *Die St-Stämme des Altäthiopischen* = LINCOS Studies in Afro-Asiatic Linguistics 08, München: LINCOS Europa, 2001, in: *Aethiopica* 7, pp. 253–262.

2005

- “Word-structure, morphological analysis, the Semitic languages and beyond”, in: P. FRONZAROLI – P. MARRASSINI (eds.), *Proceedings of the 10th Meeting of Hamito-Semitic (Afroasiatic) Linguistics (Florence, 18–20 April 2001)* = Quaderni di semitistica 25, Firenze: Dipartimento di Linguistica, pp. 69–193 [= *FurStudSemLing*, pp. 77–96].
- “Pronouns, copulas and a syntactical revolution in Neo-Semitic”, in: A. MENGOZZI (a c./ed.), *Studi afroasiatici: XI Incontro Italiano di Linguistica Camitosemitica/Afro-Asiatic Studies: 11th Italian Meeting of Afro-Asiatic Linguistics* = Materiali Linguistici – Università di Pavia 52, Milano: Franco Angeli, pp. 239–252 [= *FurStudSemLing*, pp. 97–108].
- “Semitic triradicalism and the biradical question”, in: G. KHAN (ed.), *Semitic Studies in Honor of Edward Ullendorff* = Studies in Semitic Languages and Linguistics 47, Leiden: Brill, pp. 7–25 [= *FurStudSemLing*, pp. 61–75].
- “Exponents of independent indicative”, in: B. BURTEA – J. TROPPEL – H. YOUNAN-SARDAROU (eds.), *Studia Semitica et Hamitosemitica: Festschrift für Rainer M.*

Voigt anlässlich seines 60. Geburtstages ... = *Alter Orient und Altes Testament* 317, Münster: Ugarit-Verlag, pp. 97–107 [= *FurStudSemLing*, pp. 209–218].

- “Gurage languages”, in: *EAE* II, pp. 924a–928a [= *FurStudSemLing*, pp. 185–191].
- Board ed.: *EAE* II.

2006

- “On grammatical agreement and verb-initial sentences”, in: P.G. BORBONE – A. MENGOZZI – M. TOSCO (a c./eds./redaktis), *Loquentes linguis: Studi linguistici e orientali in onore di Fabrizio A. Pennacchiotti/Linguistic and Oriental Studies in Honour of Fabrizio A. Pennacchiotti/Lingvistikaj kaj orientaj studoj honore al Fabrizio A. Pennacchiotti*, Wiesbaden: Harrassowitz, pp. 329–335.
- “Comments on ‘Three approaches to the tripartite nominal clause in Syriac’ by Wido van Peursen and Jan Joosten”, in: P.S.F. VAN KEULEN – W.T. VAN PEURSEN (eds.), *Corpus linguistics and textual history: A computer-assisted interdisciplinary approach to the Peshitta* = *Studia Semitica Neerlandica* 48, Assen: Van Gorcum, pp. 175–184.

2007

- “Actants and diathesis, directions of transitivity &c.: some Satzgestaltungen and their background in Semitic and elsewhere”, in: R.M. VOIGT (ed.), “From beyond the Mediterranean”: *Akten des 7. internationalen Semitohamitistenkongresses (VII. ISHaK), Berlin 13. bis 15. September 2004* = *Semitica et Semitohamitica Berolinensia* 4, Aachen: Shaker, pp. 283–296 [= *FurStudSemLing*, pp. 109–122].
- “Hetzron, Robert”, in: *EAE* III, pp. 24b–25a.
- Board ed.: *EAE* III.

2009

- “From speech to writing in Gurage-land. First attempts to write in the vernacular”, in: G. GOLDENBERG – A. SHISHA-HALEVY (eds.), *Egyptian, Semitic and General Grammar: Studies in Memory of H.J. Polotsky*, Jerusalem: The Israel Academy of Sciences and Humanities, pp. 184–196 [= *FurStudSemLing*, pp. 219–231].
- “On disagreement and word order: Robert Hetzron (1938–1995) in Memoriam”, in: C.G. HÄBERL (ed.), *Afroasiatic Studies in Memory of Robert Hetzron: Proceedings of the 35th Annual Meeting of the North American Conference on Afroasiatic Linguistics* = *NACAL* 35, Newcastle upon Tyne: Cambridge Scholars Publishing, pp. 1–11.
- with A. SHISHA-HELEVY, “Introduction”, in: G. GOLDENBERG – A. SHISHA-HALEVY (eds.), *Egyptian, Semitic and General Grammar: Studies in Memory of H.J. Polotsky*, Jerusalem: The Israel Academy of Sciences and Humanities, pp. vii–xix.
- with A. SHISHA-HALEVY (eds.), *Egyptian, Semitic and General Grammar: Studies in Memory of H.J. Polotsky*, Jerusalem: The Israel Academy of Sciences and Humanities [Reviewed by A. BAUSI, *Aethiopica* 13, 2010 pp. 254–256; N. PAT-EL: *Journal of the American Oriental Society* 131, 2011, pp. 138–141; H. SATZINGER: *Orientalistische Literaturzeitung* 106, 2011, pp. 52–56].

2010

- “Raz, Shlomo”, in: *EAE* IV, p. 343a–b.
- Board ed.: *EAE* IV.

Personalia

2011

- “Niḡudim suriyim ve-šitoteyhem [Methods of vowel notation in Syriac]”, in: R.I. (SINGER) ZER – Y. OFER (eds.), *Israel: Linguistic studies in memory of Israel Yeivin*, Jerusalem: Magnes Press, pp. 65–78.

2012

- “The treatment of vowel length in Arabic grammar and its adaptation to Hebrew”, in: R. HASSELBACH – N. PAT-EL (eds.), *Language and Nature: Papers presented to John Huebnergard on the Occasion of his 60th Birthday* = Studies in Ancient Oriental Civilization 67, Chicago IL: The Oriental Institute, pp. 59–68 [= *FurStudSemLing*, pp. 47–60].

2013

- “*Məštirä səgeyat*: The Old Amharic Mysteries of the Rosary”, in: *FurStudSemLing*, pp. 155–175.
- “Old Amharic object suffixes and the formation of the *säyaf ʾänqäš*”, in: *FurStudSemLing*, pp. 177–183.
- *Semitic Languages: Features, Structures, Relations, Processes*, Oxford: Oxford University Press [Reviewed by A. ZABORSKI, *Folia Orientalia* 50, 2013, pp. 393–395].
- *Further Studies in Semitic Linguistics* = Alter Orient und Altes Testament 405, Münster: Ugarit-Verlag 2013.

2014

- “Board ed.: *E Ae V*.”

In memoriam Donald Edward Crummey (1941–2013)

IRMA TADDIA, Università di Bologna

Remembering Donald Crummey and his role in Academia is not an easy task, given the huge amount of work he conducted in many fields of research and his innovative contribution to the scholarly debate. A remarkable curriculum, an intense and productive life distinguishes an outstanding scholar whose legacy is extremely difficult to sum up and compete with. Donald has influenced research into modern Ethiopian history for many decades, not only with his own work, but also by leading a team of collaborators among the young generation of scholars that are now lecturers at Addis Ababa University History Department, in the United States and Kenya.

Discussing his contribution to Ethiopian studies is extremely challenging, since this means dealing with a long period of prolonged fieldwork research involving key issues in the historiography of the modern country. A number of colleagues and friends, particularly in Ethiopia, have already discussed his personality and the leading role he played, and more will cer-