

University of Richmond
UR Scholarship Repository

Classical Studies Faculty Publications

Classical Studies

2016

The Sanskrit Source of the Tocharian 4x25-Syllable Meter

Dieter C. Gunkel

University of Richmond, dgunkel@richmond.edu

Follow this and additional works at: <https://scholarship.richmond.edu/classicalstudies-faculty-publications>

 Part of the [Indo-European Linguistics and Philology Commons](#)

Recommended Citation

Gunkel, Dieter. "The Sanskrit Source of the Tocharian 4x25 -Syllable Meter." In *Sahasram Ati Srajas: Indo-Iranian and Indo-European studies in honor of Stephanie W. Jamison*, edited by Dieter Gunkel, Joshua Timothy Katz, Brent Harmon Vine, and Michael L. Weiss, 82-95. Ann Arbor: Beech Stave Press, 2016.

This Book Chapter is brought to you for free and open access by the Classical Studies at UR Scholarship Repository. It has been accepted for inclusion in Classical Studies Faculty Publications by an authorized administrator of UR Scholarship Repository. For more information, please contact scholarshiprepository@richmond.edu.

The Sanskrit Source of the Tocharian 4×25 -Syllable Meter

DIETER GUNKEL

I Tocharian meter as an indigenous tradition

Were Tocharian meters influenced by Indic meters, and if so, to what extent? Since the outset of Tocharian studies, the prevalent opinion has been that the Tocharian metrical tradition, which is shared by both Tocharian languages, is independent of the Indian tradition. In Sieg and Siegling's original formulation, "Die tocharische Metrik scheint selbständig dazustehen und nicht der indischen entlehnt zu sein" (1921:x).¹ The supposed independence of the metrical form of Tocharian poetry may seem surprising given that the poetic texts are translations and adaptations of Buddhist Sanskrit originals. Furthermore, the Tocharian Buddhists did adopt the form of narration known as *campū*, in which prose and verse alternate.² However, Tibetan shows that it is possible to retain and modify indigenous meters for the translation/adaptation of Sanskrit texts.

Two distinctive differences between Sanskrit and Tocharian meter are taken to advocate the latter's independence. First, Tocharian meter does not seem to regulate syllable weight. Second, Tocharian verse-internal cola, i.e. the metrical units delimited by caesurae, are only 3–6 syllables long, which is shorter on average than Sanskrit cola, to judge from the traditional metrical treatises. For example, four of the five most common Tocharian meters are matched with respect to verse length in syllables by eight relatively common Sanskrit meters.³ The average Tocharian colon length is

¹See also Watkins 1999:614 ("There is no obvious external contact source for Tocharian meter, the system of isosyllabic verse lines rigorously divided into even or uneven cola, and organized into four-line stanzas") and Pinault 2000:133 ("Le système de versification, en dépit des termes d'origine indienne, est totalement étranger à celui de la métrique du sanskrit").

²On the Tocharian adoption of *campū*, see Pinault 2008:407.

³"Relatively common" is here defined as belonging both to Velankar's (1949b) "list of metres used for continued narration" and Hahn's (2014) list of "the 25 most frequently used Sanskrit meters." For the cola of the Tocharian meters, which have strophes of 4 verses of 12 syllables (" 4×12 "), 4×14 , 4×15 , and 4×17 , see Pinault 2008:399; Bross, Gunkel, and Ryan 2014; and Peyrot forthcoming. Velankar (1949a) gives the cola of the Sanskrit comparanda, i.e. the 4×12 -syllable *Drutavilambita*, *Pramitākṣarā*, and *Vamśastha*, the 4×14 *Vasantatilaka*, the 4×15 *Mālinī*, and the 4×17 *Narkuṭaka*, *Mandākrāntā*, and *Harinī*.

4.4 syllables versus 8.9 in Sanskrit.⁴ The second difference has emerged more clearly as further caesurae have been identified in various Tocharian meters. Let me briefly illustrate this and introduce the Tocharian 4×25.

2 The Tocharian 4×25

Sieg and Siegling (1921:x–xi) first described the Tocharian meter whose stanza consists of four metrically identical 25-syllable verses/pādas, which they dubbed the “4×25.” It is one of the best-attested meters in both Tocharian A and B. In a sample of 3,102 pādas of Tocharian B poetry drawn from *CEToM*, it is the best-attested meter by syllable, making up 17.8% of the sample.⁵ Sieg and Siegling identified caesurae (|) after the 5th, 10th, and 18th syllables (σ) of the verse/pāda:

σ σ σ σ σ | σ σ σ σ σ | σ σ σ σ σ σ σ σ | σ σ σ σ σ σ σ

According to their description, the pāda consisted of four cola of various lengths, which we can represent shorthand as 5¹5¹8¹7. Stumpf (1971:71–2) identified two further caesurae after syllables 14 and 22. These are sometimes considered to be “minor” or “secondary” caesurae (|) that divide cola into subcola (e.g. Pinault 2008:398–9), though the diagnostics for their minor status are partly problematic (see below):

σ σ σ σ σ | σ σ σ σ σ | σ σ σ σ | σ σ σ σ | σ σ σ σ | σ σ σ = 5¹5¹4¹4¹4¹3

Stanza 15 of the story of the nun Sundarī (THT 15 a7–8 + THT 17 a8–b2), from the eighth book (the *Vācavarga*) of the Tocharian B *Udānālankāra*, recently edited with translation and commentary in Hackstein, Habata, and Bross 2014, exemplifies the meter. Pādas are printed on two lines for typographical reasons, caesurae and junctures involving clitics (-, +) are marked, and restorations and emendations are in parentheses and square brackets, respectively. The pāda-final punctuation and the stanza-final numeral are original, in accordance with the Tocharian scribes’ usual practice, which facilitates the identification of the meter in more fragmentary contexts.

sū temeñ srauḱaṃ | nraine tānmastār |
 māka lykwarwa | māka cmela | māka lkāṣṣām | lākłenta :
 māka pudñākti | tsañkaṃ śaiṣṣene |
 šärpsentār-ne | ālyauce + ka | nraiṣṣe wnolme | tallāntä :
 spelke sompastār | krentats sū wnolmets |
 nāki welñe | preresa ceu | aunaṣṣān-me | arañcne :

⁴If we disregard “minor” caesurae (§2), the Tocharian average is 5.75.

⁵The ten best attested meters by syllable in the TB sample are 4×25 (17.8%), 4×14 (11.9%), 4×12 with 5+4+3-syllable cola (11.8%), 4×15 (10.9%), 4×17 (9.6%), 4×18 (9.2%), 21/21/18/13 (6.6%), 13/13/13/13/21 (5.1%), 4×12 with 4+4+4-syllable cola (3.6%), and 14/11/11/11 (3.1%).

aiśamñe spaktā(ṃ) | ślek + ompalskoññe |
 cowai ram + no | tārkaṇa[ṃ-m]e | pālskoṣṣana | krentauna 15

[Richtet jemand gegen einen solchen Tadel und Verleumdung, die gegenstandslos ist,] und stirbt dieser deswegen, so wird er in der Hölle wiedergeboren, viele Male, und erlebt viele Wiedergeburten und Leiden. Erheben sich viele Buddhas auf der Welt, so weisen sie einander auf dieses unglückliche Höllenwesen hin. Den Eifer raubt ein solcher den guten Wesen. Mit diesem Pfeil des Tadelaussprechens trifft er sie (die Guten) ins Herz. Wissen, religiösen Dienst sowie die Fähigkeit zur geistigen Versenkung (Meditation) raubt er ihnen gleichsam, und somit die geistigen Güter. (Hackstein, Habata, and Bross 2014:53)

The caesurae are quite strict, as can be seen from Figure 1, which plots the incidence of verse-internal word boundaries in the 4×25. The TB data are based on a corpus of 217 partly fragmentary pādas drawn from seventeen texts.⁶ The TA data are based on a smaller corpus of forty non-fragmentary pādas drawn from fifteen texts.⁷ Junctures preceding enclitics and following proclitics are not counted as boundaries.⁸ The incidence of boundaries is predictably similar: a Spearman's rank-order correlation yields a strong, positive correlation ($\rho = .89$), which is statistically significant ($p < .0001$).⁹ The overlapping error bars also give a sense of how insignificant the differences between the two data sets are.¹⁰ The high incidence of word boundary after syllables 5, 10, 14, 18, and 22 reflect the caesurae.

⁶PK AS 6E (13 pādas), 7D (3), 7E (24), 7F (23), 7G (25), 7H (6), THH 8 (6), 16 (12), 17 (27), 18 (15), 19 (20), 20 (2), 73 (6), 74 (2), 108 (8), 128 (2), 496 (5).

⁷A 20 (2), 63 (2), 66 (2), 217 (5), 218 (2), 244 (2), 247 (2), 248 (4), 249 (3), 253 (6), 254 (3), 259 (4), 312, 315 + 316 (3).

⁸Following Bross, Gunkel, and Ryan 2014:6 n. 8 and Koller 2015, I treat the following forms as clitic. Enclitic in TA: *aci* '(starting) from'; the modal particle *aśī*; the emphatic particles *ats*, *atsam*, *atsek*; the comparative particle *oki* 'like'; the negative polarity item *ontam*; the ablative and allative pronouns *anāṣ* and *anac*; the conjunctions *śkam* 'and, also' and *nu* 'and, but'; the disjunction *pat* 'or'; the focus particles *pe* and *penu*; and the relative particle *ne*. Proclitic in TA: the prepositions *śla* 'with' and *sne* 'without'. Enclitic in TB: the emphatic particles *ka*, *nai*, *nta*, *pi*, *ra*, *tṣa*; the comparative particle *ram(t)*; the indefinite pronouns *kca*, *kṣa*; the conjunctions *no* 'and, but', *spā/śāp/sp/ṣ* 'and, also', *wat* 'or', and *wa* 'therefore'; *ñke* 'now', *tne* 'here(upon)'; and the forms of 'to be' *śai/sey* and *ste*. Proclitic in TB: the prepositions *śle* 'with' and *śnai* 'without'.

⁹Running this on the number of boundaries as opposed to the percentages is slightly problematic: the TB data contains fragmentary verses, so the total number of boundaries per metrical position ranges from 149 (most lacunae) to 165 (least lacunae). Nevertheless, this yields similar values ($\rho = .89$, $p < .0001$).

¹⁰These are 95%-confidence Clopper-Pearson intervals for proportions (Clopper and Pearson 1934).

Figure 1. Boundary incidence in the Tocharian B and A 4×25.

A case can be made for the minor status of the caesurae after syllables 14 and 22. As discussed by Bross, Gunkel, and Ryan (2014:3–5), the violability of caesurae is currently the only reliable way to distinguish between major and minor caesurae.¹¹ While the poets realize the caesurae after syllables 14 and 22 at least 96% of the time in both TA and TB 4×25, they are nevertheless violated 6× as frequently as the other, major caesurae, and the difference is statistically significant (Fisher’s Exact Test $p = .0013$).

	Respected	Violated	N
primary (after σ 5, 10, 18)	568 (99.6%)	2 (.4%)	570
secondary (after σ 14, 22)	386 (97%)	12 (3%)	398
	total caesurae = 968		

Caesura violability thus supports their minor status and points to some hierarchical structure (5)(5)(4₁4)(4₁3). In the four Tocharian meters that have been closely studied, all and only the caesurae between 4- and 3-syllable cola are minor as diagnosed by violability (Bross, Gunkel, and Ryan 2014:3–5). The 4×25 provides a further case of (4₁3) and supports the existence of the (4₁4) cola described, for example, in Pinault 2008 and Peyrot forthcoming:

- 4×12: 5¹4₁3
- 4×14: 4₁3¹4₁3
- 4×15: 4₁3¹3¹5
- 4×18: 4₁3¹4₁3¹4
- 4×25: 5¹5¹4₁4¹4₁3

¹¹Studies of the alignment of syntax and meter are an obvious desideratum.

Comparing prose constituents with the verse cola of the first four meters listed above, Bross, Gunkel, and Ryan (2014) find that there are fewer boundaries than expected in colon- and some verse-penultimate positions, apparently reflecting the avoidance of constituent-final monosyllables. In the more robust TB data plotted in Figure 1, the two points with the lowest boundary incidence are after the 9th (4.4%) and 24th (1.2%) syllables, which may indicate half-verse (h) and verse (v). If so, the constituency of the 4×25 would be

$$(((\sigma\sigma\sigma\sigma)(\sigma\sigma\sigma\sigma))_h(((\sigma\sigma\sigma)(\sigma\sigma\sigma))((\sigma\sigma\sigma)(\sigma\sigma\sigma)))_v).$$

The motivation for the organization of the cola is not immediately clear.¹² I will argue below that the caesurae are carried over from the *Krauñcapadā*, where their location is clearly motivated.

3 Tocharian meter as influenced by Sanskrit

Having provided the 4×25 with a fuller description, let us return to the scholarship regarding the relationship between Sanskrit and Tocharian meter. Widmer (2006) challenged the independent status of Tocharian meter, pointing out that aside from the non-regulation of weight, most Tocharian meters are structurally like the Sanskrit *samavṛttas*, whose stanzas consist of four metrically identical, isosyllabic verses/pādas (*catuspadī*) that are often further articulated by caesurae. Widmer compared the structure of four Sanskrit *samavṛttas* with four Tocharian meters, claiming that they correspond both in syllable count and in the location of the caesurae, which I refer to as the “colometry.” Since then, it has become clear that two of the comparisons cannot be upheld, since they are based on a frequently cited but empirically unfounded analysis of the Tocharian 4×15 (Bross, Gunkel, and Ryan 2015). The remaining comparisons are between the Tocharian 4×15 and the Sanskrit *Candrāvartā*, which I cannot discuss here, and the Tocharian 4×25 and the Sanskrit *Krauñcapadā*; note that Widmer cites the colometry of the latter pair as “5|5|8|7,” i.e. without reference to Stumpf’s (minor) caesurae.

While Widmer’s study has had some resonance (cf. Pinault 2008:400–1), the comparisons above have apparently not convinced scholars that the Tocharian meters in question were borrowed/adopted from Sanskrit. I suspect this is because the following two questions have not yet been addressed. First, were the Tocharians familiar with meters like the *Krauñcapadā*, which are described in metrical treatises but rarely or never attested in Sanskrit poetry? Velankar (1949b) gives a sense of just how rare the *Krauñcapadā* is. The author compared the meters listed in ten metrical treatises

¹²It is possible that the shorter 3-syllable subcolon in the (4,3) units may have a clausular function, marking verse-end in the 4×25 and 4×12, and both half-verse- and verse-end in the 4×14 (cf. the concept of “saliency” in Hayes and MacEachern 1998; Kiparsky 2006; Ollett 2012), but it is not clear whether an analysis along these lines could be extended to the 4×15 and 4×18, let alone the other twenty-five or so Tocharian meters.

with the actual poetic practice in twenty-eight Mahākavis of the ancient and medieval periods and found that of the 600 *samarṛttas* of the *catuspadī* (4×*n*) type listed in the treatises, the poets only used only 28 frequently, and another 103 “for a change and ornamentation” (51). The *Krauñcapadā* is not among those 128. And second, why does the 4×25 have two more caesurae than the *Krauñcapadā*? Let us take a closer look at the attestation and structure of the *Krauñcapadā*.

4 The *Krauñcapadā*

The Sanskrit metrical treatises describe the *Krauñcapadā* as a 4×25-syllable meter with a 5¹5¹8¹7 colometry and the following rhythm, beginning with Piṅgala’s *Chandaḥśāstra* (7.30):¹³

— 0 0 — — | — 0 0 — — | 0 0 0 0 0 0 0 0 | 0 0 0 0 0 0 —

Outside the metrical treatises, the *Krauñcapadā* is to my knowledge only attested once, namely in five surviving stanzas of a buddhastotra discovered in the “Rotkuppelraum” of the Kizil caves (*CEToM*’s “Qizil Miñ-Öy”) during the third German Turfan expedition (1905–7).¹⁴ The stanzas, numbered 6–10 in the manuscript, were edited and translated in 1955 by Schlingloff, who dubbed the stotra *Preis der Bekehrungen Buddhas*.

After the Buddha achieves release (*vimokṣa*) and brings tranquility (*upaśama*) to the good (stanza 6), the poet dedicates a stanza to each of four miraculous conversions, that of the demon Āḍavaka (7), the snake king Apalāla (8), the elephant lord Nālāgiri (9), and the finger-collecting serial killer Aṅgulimāla (10). The conversion of Nālāgiri, depicted here as a rampaging bull elephant in musth, should give a sense of the meter and the quality of the poem. Schlingloff’s conjectures and emendations are given in parentheses and square brackets, respectively. I have marked caesurae, clitic-host junctures (+), and compound boundaries (-), which the poet treats as (or much like) word boundaries with respect to caesurae (§5):

roṣa-vivṛtta-¹vyākula-dṛṣṭiḥ |
 praviṣṭa-māda-kaṭa-¹viluḍita-vadanah
 śonita-digd[h]o | bhrānta-karāgro |
 hata-nara-śīrasi-ja-¹parigata-daśanaḥ |
 yena vinīto | rāja-gr̥he ’sau |
 mimathīṣur arir + iva | gaja-patir aśīvas
 tasya maharṣeḥ | śāsana[m a]gry[am] |
 vina(yatu) mama mati(m | iha) mati-manasaḥ || 9 ||

¹³*krauñcapadā bhṃau sbhau nau nau ga bhūtendriyavasṛṣayah.*

¹⁴On the expeditions, see Fellner 2007.

His eyes were confused and rolled with rage, his face was besmirched by musth-secretion that flowed down from the temples, he was blood-smearred, the tip of his trunk swayed unpredictably, his tusks were garlanded by the hair of dead men—the one who tamed that baleful lord of elephants in Rājagṛha as he was seeking to crush (everything) like an enemy, let the prime teaching of that great sage, whose mind is thoughtful, tame my thinking here.

Regarding the style of the poem, Schlingloff wrote (1955:14):

Obwohl die chronologische Bestimmung unbekannter Werke allein nach stilistischen Gesichtspunkten sehr zweifelhaft ist, wird man doch mit einigem Vorbehalt sagen können, daß die Dichter unserer Hymnen von dem Dichterkreis um Āsvaghoṣa [2nd c. CE] und Mātṛceṭa [pre-4th c. CE] zeitlich nicht sehr entfernt sind.

Since there is no other evidence for the existence of this text, it is impossible to say anything certain about its provenance. It may have been composed in India as early as the 2nd c. CE, transmitted along the Silk Road to Central Asia, and preserved in Kizil. It is not out of the question, however, that a Central Asian Buddhist who studied Sanskrit grammar, meter, and early Buddhist *kāvya* poetry composed the text.¹⁵ The birchbark fragments known as the Turfan *Chandoviciti* (Schlingloff 1958), which contain a collection of Sanskrit verses exemplifying various meters, demonstrate that Buddhists in East Turkestan were studying Sanskrit meter as early as the 4th/5th c. CE.¹⁶ Given the find spot and the fact that the manuscript exhibits the occasional confusion of vowel length and voicing among stops that is typical of Sanskrit texts from the region, e.g. *aḍavakam* for *āḍavakam* ‘Ālavaka’ (7c) and *pannakarājam* for *pannagarājam* ‘king of snakes’ (8c), it is reasonably likely that the copyist spoke Tocharian, which had neither phonological contrast.¹⁷

The location of the caesurae in the *Krauñcapadā* is clearly motivated. The caesura after the tenth syllable, which marks the palpable rhythmic transition from the two adonics to the extended stretch of light syllables, divides the pāda into balanced sixteen-mora half-lines. The other two caesurae divide the half-lines into eight-mora quarter-lines. The symmetry suggests the following hierarchical organization:

(((- - - -)_{8μ} (- - - -)_{8μ})_{16μ} ((~ ~ ~ ~ ~ ~ ~ ~)_{8μ} (~ ~ ~ ~ ~ ~ -)_{8μ})_{16μ})_{32μ}

The identity of the first half-line with the *Rukmavatī* meter and the second with the

¹⁵On the question of the provenance of stotras attested only in Central Asian manuscripts, see Hartmann 1997:286 n. 9.

¹⁶For a recent discussion of the nature and dating of the fragments, see Chen 2013.

¹⁷Wolfgang Krause already suggested to Schlingloff that the confusion among stops could be attributed to a Tocharian scribe (Schlingloff 1955:17 n. 2), and he surely would have suggested the same for the vowels had he thought, as we do now, that Tocharian lacked phonemic vowel length.

Manigūṇanikara invites further analysis of the *Krauñcapadā*, along the lines of Deo 2007, as a syzygy of two trochaic tetrameters. The meter is binary and trochaic (i.e. rhythmically Strong-Weak) at every level: each position is bimoraic, each foot contains two such positions, each dipody (= quarter-line) contains two feet, etc.:

If the *Krauñcapadā*, like the 4×25, had caesurae after the 14th and 22nd syllables, they would divide the last two dipodies (quarter-lines) into their constituent feet (eighth-lines).

5 Boundaries in the *Preis der Bekehrungen Buddhas*

Since the metrical treatises do not necessarily reflect the poets' treatment of caesurae exactly,¹⁸ and since the Tocharians may well have learned the *Krauñcapadā* from actual poetic texts such as the *Preis der Bekehrungen Buddhas* (*PdBB*), we should examine the word boundary distribution in that stotra. As noted above, a number of the caesurae coincide with compound boundaries. I have counted compound boundaries between inflectable stems as word boundaries. This conforms to poetic practice and to the prescriptions of the metricians.¹⁹ Note that the use of Schlingloff's emendations and conjectures for the word-boundary distribution is less problematic than it may seem at first glance. For example, in 9b

śonitadigdh[o]¹ bhrānta-karāgro

the manuscript reads °*digdhoh*. Schlingloff entertains the emendation printed as well as a single compound śonitadigdha-¹*bhrānta-karāgro*. With respect to boundaries, the

¹⁸Cf. Steiner 1997:244 for regular caesurae in *Anuṣṭubh Vipulās* that are nowhere noted in the treatises.

¹⁹Steiner (1997:243–7) provides a clear, concise discussion of Halāyudha's definition of caesura (*yati*) in the *Yatyupadesopaniṣad* as well as a study of what appear to be regular exceptions to that definition in Harṣadeva's poetic practice, e.g. caesura between prefix and stem, explicitly forbidden by Halāyudha. Since the exceptions appear to be less metrically felicitous and may require particular pragmatic motivation in some cases (245), I have not counted them here. I also consider the realization of caesurae before and after vowels fused across compound boundaries to be less felicitous, so I have treated *bhrāntakarāgro* as *bhrānta-karāgro*, as opposed to *bhrānta-karā-gro*, *bhrānta-kar-āgro*, or *bhrānta-kar-ā-gro*. The same holds for *prasphuritaustham* (spanning syllables 6–10 in 7a) and °*mukhāgnim* (8–10 in 8a).

two options are equivalent. In 9d, one may take issue with Schlingloff's conjecture of the akṣaras *miha* and the supposed compound *mati-manasaḥ* 'einsichtig':

vina(yatu) mama mati(m^l iha) mati-manasaḥ

In my view, the parsing of *mativCVCVmatimanasaḥ* as *mati-CVCVmati-manasaḥ* or *mativCVCVmati-manasaḥ* is extremely likely, and the more difficult choice between the printed text and, for example, *mativCVCVm ati-manasaḥ* makes no difference for the tally. Figure 2 plots the boundary incidence in the TB 4×25 and the *Krauñcapadā*. As above, host-clitic junctures do not count as boundaries.²⁰

Figure 2. Boundary incidence in the TB 4×25 and the *Krauñcapadā*.

Strikingly, the correlation between the two is virtually as strong as the correlation between the TB and TA data: Spearman's $\rho = .86, p < .0001$.²¹ The most important fact reflected in the plot is the high boundary incidence after the 14th (100%) and 22nd (70.6%) syllables, which correspond to Stumpf's (minor) caesurae. Thus while the metrical treatises do not prescribe caesurae in those positions, the actual poetic practice of the *PdBB* provides the basis for all five Tocharian caesurae and points to borrowing.

The high boundary incidence after syllables 14 and 22 does not necessarily reflect caesurae in the *Krauñcapadā*. The peaks in the plot there could be "caesurals," by which I mean byproducts of the other caesurae, the rhythm required in that stretch of the meter, the shape of Sanskrit lexical items, and other aspects of the grammar. In order to address the question and by extension the accuracy of the treatises, we would require more poetry composed in *Krauñcapadā* as well as Sanskrit prose passages that

²⁰In practice, these are *aham=iti* 6b, *imam=bi* 6c, *prāpya=ca*, *bhiṣag=iva* 6d, *aham=iha* 7d, *(gha)na[m]=iva* 8a, *tarum=iva* 8b, *yo=hy* 8c, *arir=iva* 9c, *pa(tir=iva)* 10b, *gaja=iva* 10c, and *nabhasi=ca* 10d.

²¹Running this on the number of boundaries (see the caveat above, n. 9) again yields similar values ($\rho = .85, p < .0001$).

happen to have comparable stretches of light syllables. The issue has no consequences for the borrowing scenario: if the Tocharians learned the *Krauñcapadā* from the *Pāṭṭ* and/or comparable texts, they had access to the surface form of the meter (boundary distribution), not to its grammar (caesurae).

6 Tune or meter names (*kenes*)

Tocharian metrical passages are preceded by a term in the locative or perlocative singular, which is usually set off by double *daṅḍas*. For example, on the wooden tablet from the Kizil caves recently published by Ogihara (2015), || *apratitulyemne* || precedes TB verses in the 4×25 praising a local monastery. Sieg and Siegling (1921) referred to the terms as meter names. The majority are of Sanskrit origin, but so far, only one of the ca. 150 terms (B *hariṇaplutne*, A *hariṇaplutam*) has been identified with a Sanskrit meter name (Malzahn 2013). Since Winter 1959, the prevalent opinion holds that they do not refer (only) to the meter, but (also) to an aspect of the performance of the poetry, perhaps the tune.²² Winter's reasons for this were that (1) the same meter is often associated with a number of different terms and (2) occasionally the same term is associated with more than one meter. Furthermore, in archaic texts, the term is occasionally followed by *kenene*, the locative singular of TB *kene* (: A *kam*), which may be cognate with Latin *canō* 'sing', Old Irish *canu*, the Hesychius gloss *ἠκανός·ὁ ἀλεκτρυών* ('dawn-singer', i.e. the cock), etc. and mean 'tune, melody' (Winter 1959, Watkins 1999). To borrow a TB example from Watkins' admirably clear discussion of the *kenes* (1999:602–4), THT 515b4 preserves *niṣkramam kenene*, which Watkins translates "in *niṣkramant-* [Skt. 'departing'] melody" (603).

Several experts have recently been working on the *kenes* (Malzahn 2013, Peyrot forthcoming), and the results will no doubt elucidate the phenomenon. Here I wish to make one observation. The 4×25 is associated with at least three *kenes* that are common to both TB and TA: TB *apratitulyemne* (: A *apratitulyenam*), *bahudantākne* (: A *bahudantākam*), and *bahuprahārne* (: A *bahuprakāram*), as well as three further *kenes* attested only in TA, *ārsī-lāñcinam*, *watañi-lāntam*, and *ṣeraṣi-niṣkramāntam*. I find it striking that the *kene* derived from Sanskrit *apratitulya-*, which apparently means 'not to be compared, incomparable' (cf. *SWTF* s.v.), scans – ∪ ∪ – × and thus fits the beginning of the *Krauñcapadā* pāda, as do many Sanskrit meter names including *Krauñcapadā* itself. (The beginning of a popular verse was used as a mnemonic and eventually as the name of the meter.) While the scansion of *apratitulya-* may be accidental, I cannot help but wonder whether a popular *Krauñcapadā* verse that began *apratitulyo* was the source of the *kene*. To be sure, this is not the only source of *kenes*. For example, *ārsī-lāñcinam* means either 'in the (tune) of Tocharian A kings' or 'in the Tocharian A (tune) of kings' (Watkins 1999, Peyrot forthcoming). Whether it is one of the sources should be easier to gauge with the results of the studies noted above.

²²For a different view, see Widmer 2000:527 n. 20.

7 The borrowing

I would like to suggest the following borrowing scenario with all due caution. An erudite Tocharian Buddhist who studied Sanskrit grammar and meter and had a taste for Buddhist *kāvya* poetry adopted the *Krauñcapadā* for his or her Tocharian compositions.²³ Given the general popularity of buddhastotras in Central Asia, the fact that particular stotras enjoyed local popularity (Hartmann 1997:286–7), and the rarity of the *Krauñcapadā*, the *PdBB* may have been one of the source texts. While the 4×25 is used for buddhastotras, e.g. to translate and adapt Mātṛceta's *Vaṃṃārahavarnāstotra* into TA,²⁴ the meter is by no means restricted to the genre, nor is it rare. I must assume that (1) the Sanskrit source texts belonged to multiple genres and/or (2) the genre-specificity of the meter was lost as it gained popularity in the Tocharian tradition.

The boundary incidence in the 4×25, specifically the greater violability of the minor caesurae and the apparent bridges after the 9th and 24th syllables, suggest that (s)he not only borrowed the caesurae but also carried over the constituency of the meter, which was perfectly transparent in the weight-regulating *Krauñcapadā*, with its moraically balanced half- and quarter-verses. The fact that the constituency continued to be transmitted is somewhat surprising, since it became opaque when syllable-weight regulation was given up.

$$\begin{aligned} & ((- \vee \vee \vee -)_{8\mu} (- \vee \vee \vee -)_{8\mu})_{16\mu} ((\vee \vee \vee \vee | \vee \vee \vee \vee)_{8\mu} (\vee \vee \vee \vee | \vee \vee \vee -)_{8\mu})_{16\mu})_{32\mu} \\ & ((\sigma \sigma \sigma \sigma \sigma)_{5\sigma} (\sigma \sigma \sigma \sigma \sigma)_{5\sigma})_{10\sigma} ((\sigma \sigma \sigma \sigma | \sigma \sigma \sigma \sigma)_{8\sigma} (\sigma \sigma \sigma \sigma | \sigma \sigma \sigma \sigma)_{7\sigma})_{15\sigma})_{25\sigma} \end{aligned}$$

It is possible that the manner of recitation of the Tocharian 4×25, which is presumably referred to by the *kenes*, facilitated the retention of the constituency.

The reason for giving up weight regulation should probably be sought in Tocharian phonology. While counterexamples exist,²⁵ Gordon (2006:207) cautiously observes that of the seventeen languages with weight-sensitive metrical traditions in his survey, sixteen have a phonemic distinction in vowel length, and all seventeen treat CVV(C) and CVC syllables as heavy in meter, as in Classical Sanskrit. Furthermore, stress tends to agree with the meter in treating those syllable types as heavy. In contrast to Sanskrit, neither Tocharian language has phonemic vowel length. The stress system of Tocharian A treats non-high vowels as heavy and high vowels as light (Nevins and Plaster 2008). Tocharian B stress is weight-insensitive, but stress assignment in

²³This Tocharian may also have considered rare, long, ornate meters to be particularly well-suited for praising the Buddha (cf. Hahn 1987:55). With the exception of the *PdBB*, Hahn's examples are later stotras.

²⁴Cf. Hartmann 1987 and Pinault 2008:281–91, both with further references. The latter, together with the following chapter (293–311), provides an insightful exemplification and discussion of issues of Tocharian translation and adaptation of Sanskrit buddhastotras.

²⁵The counterexample in Gordon's study is Berber. Paul Kiparsky informs me that Ottoman Turkish, which did not have contrastive vowel length, borrowed the Persian/Urdu quantitative tradition.

certain morphological categories (e.g. class I subjunctives of the type *tékäm-me* ‘will touch’) and individual lexical items (e.g. *pätür* ‘father’) point to a similar prehistoric distinction between non-high and high vowels (Malzahn 2010:6–7, 219–20; Jasanoff 2015). I suggest that Tocharian phonology did not make the kinds of distinctions that facilitate the development, borrowing, or retention of quantitative meters.²⁶

8 Concluding remarks

Accepting that the *Krauñcapadā* is the source of the 4×25, we can draw several conclusions. First, it speaks for the utility and accuracy of the quantitative corpus-linguistic methods developed for the analysis of Tocharian meter in Bross, Gunkel, and Ryan 2014 and 2015 and applied to the 4×25 here. Second, it shows that even rare Sanskrit meters were candidates for borrowing into Tocharian. Third, the similarity between the 4×25 and other Tocharian meters suggests that the puzzling colometries of Tocharian meter, i.e. the seemingly unmotivated combinations of even and uneven cola, may have arisen via borrowing and the loss of syllable weight regulation.²⁷ Regarding the last point, however, I wish to stress that it remains possible that an indigenous system with those characteristics was already in place when the Tocharians borrowed the *Krauñcapadā*.

Abbreviations

CEToM = *A Comprehensive Edition of Tocharian Manuscripts*. Accessed 2013–16. <http://www.univie.ac.at/tocharian/>

SWTF = Bechert, Heinz (ed.). 1994. *Sanskritwörterbuch der buddhistischen Texte aus den Turfanfunden*. Vol. 1: *Vokale*. Göttingen: Vandenhoeck & Ruprecht.

References

- Bross, Christoph, Dieter Gunkel, and Kevin M. Ryan. 2014. “Caesurae, bridges, and the colometry of four Tocharian B meters.” *Indo-European Linguistics* 2:1–23.
- . 2015. “The colometry of Tocharian 4×15-syllable verse.” In Malzahn et al., 15–28. Bremen: Hempen.

²⁶I say “facilitate” because Old Javanese *kakawin* (9–12 c. CE) shows that poets of a language that probably lacked phonemic vowel length could borrow Sanskrit syllabo-quantitative and mora-counting meters as well as the Sanskrit-type distinction between light and heavy syllables. It is not clear to me whether Old Javanese had a contrast between heavy and light syllables prior to the borrowing, and if so, whether it was different from the Sanskrit-type distinction. I am grateful to Andrew Ollett for pointing this out to me and to Arlo Griffiths for answering a number of questions about Old Javanese. For some basic information about the tradition and its relationship to Sanskrit, see Pollock 2006:387–9.

²⁷Mordvin meter, if cognate with Kalevala meter (Kiparsky 2014), provides the closest parallel I am aware of.

- Chen, Ruixuan. 2013. "Bemerkungen zur Turfan-*Chandoviciti*." *Indo-Iranian Journal* 56:41–60.
- Clopper, C. J., and Egon S. Pearson. 1934. "The use of confidence or fiducial limits illustrated in the case of the binomial." *Biometrika* 26:404–13.
- Deo, Ashwini S. 2007. "The metrical organization of Classical Sanskrit verse." *Journal of Linguistics* 43:63–114.
- Fellner, Hannes A. 2007. "The expeditions to Tocharistan." In *Instrumenta Tocharica*, ed. Melanie Malzahn, 13–36. Heidelberg: Winter.
- Gordon, Matthew Kelley. 2006. *Syllable Weight: Phonetics, Phonology, Typology*. New York: Routledge.
- Hackstein, Olav, Hiromi Habata, and Christoph Bross. 2014. "Tocharische Texte zur Buddhalegende I: Die Geschichte von der Nonne Sundarī. B15–18." *Münchener Studien zur Sprachwissenschaft* 68:31–99.
- Hahn, Michael. 1987. "Sanskrittexte aus dem tibetischen Tanjur (I): Das Nāgārjuna zugeschriebene Daṇḍakavṛttastotra." *Berliner Indologische Studien* 3:51–102. [Corrected version, accessed January 3, 2016. <https://uni-marburg.academia.edu/MichaelHahn>]
- . 2014. "A Brief Introduction into the Indian Metrical System for Students." Accessed November 9, 2015. <https://uni-marburg.academia.edu/MichaelHahn>
- Hartmann, Jens-Uwe. 1987. *Das Varṇārḥavarnāstotra des Mātṛceta*. Göttingen: Vandenhoeck & Ruprecht.
- . 1997. "Der Praṇāmastava. Ein Buddhastotra aus den Gilgit-Funden." In *Bauddhavidyāsudhākarah: Studies in Honour of Heinz Bechert on the Occasion of His 65th Birthday*, ed. Petra Kieffer-Pülz and Jens-Uwe Hartmann, 285–96. Swisttal-Odendorf: Indica et Tibetica.
- Hayes, Bruce, and Margaret MacEachern. 1998. "Quatrain form in English folk verse." *Language* 64:473–507.
- Jasanoff, Jay H. 2015. "The Tocharian B accent." In Malzahn et al., 87–98.
- Kiparsky, Paul. 2006. "A modular metrics for folk verse." In *Formal Approaches to Poetry: Recent Developments in Metrics*, ed. B. Elan Dresher and Nila Friedberg, 7–49. Berlin: Mouton de Gruyter.
- . 2014. "Catastrophic metrical change: Kalevala and Mordvin meter." Paper presented at "Frontiers in Comparative Metrics 2," Tallinn University.
- Koller, Bernhard. 2015. "Studies in Tocharian phonology above the word-level." Ph.D. diss., University of California, Los Angeles.
- Malzahn, Melanie. 2010. *The Tocharian Verbal System*. Leiden: Brill.
- . 2013. "Written and oral culture in Tocharian—the case of poetry." Paper presented at "Transmission of the Buddhist Texts in Central Asia: Tocharian Buddhism and Its Role," Ludwig-Maximilians-Universität Munich.
- Malzahn, Melanie, Michaël Peyrot, Hannes Fellner, and Theresa-Susanna Illés (eds.).

2015. *Tocharian Texts in Context: International Conference on Tocharian Manuscripts and Silk Road Culture, June 25–29th, 2013*. Bremen: Hempen.
- Nevins, Andrew, and Keith Plaster. 2008. Review of Paul de Lacy, *Markedness: Reduction and Preservation in Phonology* (Cambridge, UK: Cambridge University Press, 2006). *Journal of Linguistics* 44:770–81.
- Ogihara, Hirotoishi. 2015. “Kuchean verses written on a wooden tablet kept at Xinjiang Kucha Academy.” In Malzahn et al., 149–57.
- Ollett, Andrew. 2012. “Moraic feet in Prakrit metrics: A constraint-based approach.” *Transactions of the Philological Society* 110:241–82.
- Peyrot, Michaël. Forthcoming. “A comparison of the Tocharian A and B metrical traditions.” In *Language and Meter*, ed. Dieter Gunkel and Olav Hackstein. Leiden: Brill.
- Pinault, Georges-Jean. 2000. “Narration dramatisée et narration en peinture dans la région de Kucha.” In *La Serinde, terre d’échanges: Art, religion, commerce du I^{er} au X^e siècle*, ed. Jean-Pierre Drege, 149–68. Paris: La Documentation française.
- . 2008. *Chrestomathie tokharienne: Textes et grammaire*. Leuven: Peeters.
- Schlingloff, Dieter. 1955. *Buddhistische Stotras aus ostturkistanischen Sanskrittexten*. Berlin: Akademie-Verlag.
- . 1958. *Chandoviciti; Texte zur Sanskritmetrik*. Berlin: Akademie-Verlag.
- Sieg, Emil, and Wilhelm Siegling. 1921. *Tocharische Sprachreste*. Vol. 1: *Die Texte*. A. *Transcription*. Berlin: de Gruyter.
- Steiner, Roland. 1997. *Untersuchungen zu Harsadevas Nāgānanda und zum indischen Schauspiel*. Swisttal-Odendorf: Indica et Tibetica.
- Stumpf, Peter. 1971. *Der Gebrauch der Demonstrativ-Pronomina im Tocharischen*. Wiesbaden: Harrassowitz.
- Velankar, H. D. (ed.). 1949a. *Jayadāman: A Collection of Ancient Texts on Sanskrit Prosody and a Classified List of Sanskrit Metres with an Alphabetic Index*. Bombay: Haritosha Samiti.
- . 1949b. “Prosodial practice of Sanskrit poets.” *Journal of the Bombay Branch of the Royal Asiatic Society* 24–5:49–92.
- Watkins, Calvert. 1999. “Questions of syntax and meter in Tocharian.” In *Composiciones Indogermanicae in memoriam Jochem Schindler*, ed. Heiner Eichner and Hans Christian Luschützky, 601–14. Prague: Enigma.
- Widmer, Paul. 2006. “La métrique tokharienne: L’influence indienne et quelques développements tokhariens.” In *La langue poétique indo-européenne: Actes du Colloque de travail de la Société des Études Indo-Européennes*. Paris, 22–24 octobre 2003, ed. Georges-Jean Pinault and Daniel Petit, 523–35. Leuven: Peeters.
- Winter, Werner. 1959. “Zur ‘tocharischen’ Metrik.” In *Akten des 24. Internationalen Orientalistenkongresses München 1957*, ed. Herbert Franke, 520–1. Wiesbaden: Steiner.