

HAL
open science

On the etymology of Nepali jhyāl

Boyd Michailovsky

► **To cite this version:**

Boyd Michailovsky. On the etymology of Nepali jhyāl. *Nepalese Linguistics*, 2009, 24, pp.165-168.
halshs-00438418

HAL Id: halshs-00438418

<https://shs.hal.science/halshs-00438418>

Submitted on 3 Dec 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On the etymology of Nepali *jhyāl*¹

Boyd Michailovsky
LACITO/CNRS

Abstract: Nepali *jaskel/jaskelo* ‘side door, window’ is proposed as the immediate source of *jhyāl* ‘window’, whose etymology has long been disputed. The origin of *jaskelo* remains unknown.

1. Introduction

Nepali *jhyāl* ‘window’ appears to be a Nepalese lexical innovation, surrounded as it is, in neighboring Indo-Aryan languages (and even in the Nepali of Dorjiling) by *khirkī/khiḍkī*. Turner proposed no etymology in his great Nepali dictionary (1965[1931]), and the word does not appear in his Indo-Aryan comparative dictionary (1966, 1985).

Other lexicographers have tried to fill this gap. Bal Candra Sharma, in the first Royal Nepal Academy dictionary (1962/1963), declared that the word was of Newar origin (cf. modern Newar *jhyā:*), a hypothesis which gave rise to lively controversy. In a characteristically polemical article, “*jhyāl kasko* [whose is window?]”, Mahananda Sapkota (V.S. 2027 = 1970 C.E.) refuted the idea of Newar origin and identified *jhyāl* as a descendant of Sanskrit *jāla* ‘net’. This etymology appeared in the second Royal Academy Dictionary (Pokharel 1983/4).

On the semantic side, Sapkota’s argument for *jāla* as the source for ‘window’ depends on the topological resemblance between lattice-windows, or even woven bamboo shutters, and nets. There is support for this connection in Sanskrit itself;

¹ Paper presented at the 25th Annual Conference of Linguistic Society of Nepal, Kathmandu, November, 2005.

Monier-Williams (1970:419-420) cites ‘lattice-window’ as a secondary meaning of *jāla*. Turner, in his comparative dictionary (1966, no. 5213), cites one or two instances where modern descendants of Sanskrit *jāla* have the secondary meaning ‘window’. But he was not moved to include Nepali *jhyāl* among these.

One point raised by Sapkota against Newar origin was quickly refuted by the Newar scholar Indra Mali. Newar origin does not imply the unmotivated addition of final *l* by Nepali speakers. Modern Newar *jhyā:* is a regular reflex of older Newari *jhyāl*, which itself continues an still older form *jhyār* (Mali 1970).²

My purpose is not to review this old controversy in detail, but to introduce a new piece of evidence. In the end, the best argument against an etymology is a more convincing one.

The controversy over *jhyāl* was fresh in my mind when, in 1972, in a Hayu village in Ramechhap, among houses which had no windows, I learned the Nepali word *jaskelo*, used for the small side door on the downhill side of the house. Turner (1965:211) has the following:

jaskel, in *jaskel dailo* a small gate at the side of the house, wicket-gate.

jaskelo, s. A small window. [cf. *jaskel*.]

(I have since heard *jaskelo* used for small windows in Achham.) This, I thought, was the origin of *jhyāl*.

The word *jaskel* is not attested in other Indo-Aryan languages or in Newar.

Semantically, the relationship between ‘door’ and ‘window’ is a classic one. As Buck (1949:469) remarks concerning Indo-

² I do not know the precise phonetic significance of the final -r in this written form.

European generally, “Words for ‘window’ are connected with those for ‘door’, ‘light’, ‘wind’, and ‘eye’.” Nepali *khirkī* and widespread related words in India (Turner 1966 no. 3770) are examples.

Phonetically, I do not know of any exact parallel to the change from *jaskelo* to *jhyāl*, but it appears less difficult than the complexification of *jāl*.³ In particular, the *e* of *jaskel* is a plausible source for the *yā* of *jhyāl*.

Accepting *jaskel* as the source of *jhyāl* leaves a number of questions unanswered, but it does appear to rule out any role for *jāla* ‘net’. The origin of *jaskel* itself, and the date and the authors of its transformation to *jhyāl* are questions that remain for further research.

Bibliography

Buck, Carl Darling. 1949. *A Dictionary of Selected Synonyms in the Principal Indo-European Languages*. University of Chicago Press. Chicago.

Mali, Indra. 1970. ‘jhyāl’ śabdako ek adhyayan. *Rūprekha* 11.7 (no. 115). maṃsir 2027. pp. 17-25.

Monier-Williams, Monier. 1970 [1899]. *A Sanskrit-English Dictionary*. Motilal Banarsidass. Delhi, Varanasi, Patna.

Pokharel, Balakrishna, ed. 2040 V.S. *Nepalī bṛhat śabdakoś*. Kathmandu : Royal Nepal Academy.

Sapkota, Mahananda. 1970. Jhyāl kasko. *Rūprekhā* 11.5 (no. 113) pp. 67-70. Asoj 2027. (reprinted in Sapkota 2028:75-79)

³ Mali also found the change from *jāla* phonetically unnatural. Sapkota cited the development *ādhyāro* < *ādhakār* as evidence for a “fondness for *y* in Nepali folk-speech”.

Sapkota, Mahananda. 2028 V.S. [1971 C.E.]. *Nepali nirvacanko rūprekhā*. 2ed. Kathmandu.

Sarma, Bal Candra, ed. 2019 V.S. *Nepalī śabda-koś*. Kathmandu : Royal Nepal Academy.

Turner, R.L.; Wright, J.C. (Ed.). 1985. *A comparative dictionary of the Indo-Aryan languages : Addenda and corrigenda* London : SOAS.

Turner, R.L. 1973 *A comparative dictionary of the Indo-Aryan languages --* London : Oxford University Press, 1973 / 1966

Turner, Ralph Lilley 1965/1931 *A comparative and etymological dictionary of the Nepali language : With indexes of all words quoted from other Indo-Aryan languages.* London : Routledge and Kegan Paul.