

Philological Society Early Career Researcher Forum
(Wolfson College, Oxford, 8-9/3/2019)

**Baldr's Love and Death in the Light of Indo-European Studies:
Old Norse *Nanna Nepsdóttir* 'Maiden Sky-Daughter' and *Hǫðr* 'Darkness'**
Riccardo Ginevra
Universität zu Köln

A. The myth of Baldr's love for Nanna and death at the hands of Loki and Hǫðr

Main sources: *Völuspá* (31–3), *Baldrs draumar* (passim); *Lokasenna* (27–8); *Gylfaginning* (49).¹

1. Current etymology

Nanna: ON *nanna* 'maiden, woman' (Liberman 2004:25; 47), originally a *Lallwort* (Henning 1908:478–9; de Vries 1962, s.v.) or reflex of **nanb-ō-* 'brave' (Vries 1956–7:II,222–3).

Nepsdóttir: 'daughter of Nepr/Nefr'; gen. sg. *Neps*, nom. sg. *Nepr* or *Nefr* (both attested, cf. Lind 1905–15), etymologically unclear (de Vries 1962, s.v.).

Hǫðr: derivative of ON f. subst. *hǫð* 'battle' (mostly in PNs, *Hǫð-broddr*), reflex of PGmc **habu-* 'id.' (OE *Heaðo*) and PIE **kó/á/Htu-* 'hostility' (Hitt. *kattu-* 'id.', OIr. *cath* 'battle') BUT the semantics find no support in the texts.

2. Proposal

Data from comparative historical linguistics and poetics, both from a Germanic and an IE perspective: new formal analyses and semantic interpretations for *Nanna*, *Nepsdóttir*, and *Hǫðr*.

The proposed interpretations find further support in comparative IE mythology.

B1. ON *Nanna Nepsdóttir*

1. *Nanna*

Formation: identical to ON *nanna* 'maiden, woman', *Lallwort* (cf. Dial. Sw. *nanna* 'mother', Lat. *nonna*, It. *mamma*).

Semantics: from a synchronic perspective, clearly means 'maiden', cf. *Vsp*. 30^{9–12}.

Phraseology: Nanna characterized as *virgo* 'maiden' and *puella* 'id.' in Saxo's *Gesta Danorum*.

¹ For a comprehensive review of the scholarship on Baldr, cf. Liberman 2016:197–260.

2. *Neps-dóttir* and *Nefr*

Nanna only Norse goddess consistently referred to with both name and patronymic *Nepsdóttir*.

Phonology: gen. sg. ON *Neps^o*, nom. sg. *Nefr* or *Nepr*? Originally *Nefr*:

ON *Nepr* analogical levelling from *Nefr*, gen. sg. *Neps^o* < **Nefs* (frequently ON *-fs-* > *-ps-*, cf. ON *repsing* < *refsing* ‘punishment’ : *refsa* ‘to punish’, cf. OE *refsan*, OHG *refsen*).

Gen. sg. **Nefs^o* outcome of **Nefrs^o* (with loss of *-r* in context *-CrC(-)*), Noreen 1923:214–5; cf. ON gen. sg. *myrks* [*Gylf.* 45] < *myrkrs*, gen. sg. of *myrkr* ‘darkness’).

ON *Nefr*, gen. sg. **Nefrs* reflex of a proto-form **nebir-a-*.

Formation: *Neps-dóttir* regular ON patronymic formation, type [FATHER_{gen.}]° *dóttir* ‘daughter of X’.

2nd element: *dóttir* ‘daughter’ : PGmc **duhter-* (PIE **d^hugh₂tér-* : θυγάτηρ, Ved. *duhitár-*, Lith. *duktē*)

1st element: ON *Nefr* (**nebir-a-*) expected² reflex of PGmc **neb-iz-* and PIE **néb^h-es-* ‘sky, cloud’.

3. Indo-European parallels

(1) **Greek:** Κόρη ‘Maiden’ Διὸς θυγάτηρ ‘daughter of Zeus (*Sky)’

(2) **Vedic:** Dawn *kanā-* ‘maiden’ *divó duhitár-* ‘Sky’s daughter’

(3) **Lithuanian:** the Sun *Diēvo duktē/dukrýtē* ‘daughter of Diēvas (*Sky-god)’

To sum up: *Nanna Nepsdóttir* ‘Maiden Sky-daughter’ reflex of formulaic epithets of PIE dawn-goddess, with parallels in Gk Κόρη Διὸς θυγάτηρ, Ved. *kanā-* *divó duhitár-*, Lith. *diēvo duktē*.

B2. ON *Hǫðr*

1. Proposal

Phonology: expected outcome of PGmc **hab-u*- and PIE **kót-u*-.

Formation: generalized strong stem of acrostatic noun PIE **kót-u-/két-u-*. Inherited formation: suffix *-u-* not productive in PGmc (Bammesberger 1990:154ff).

Derivational basis: PIE root *(*s*)*ket-* ‘conceal’ (cf. *LIV*³:357; *EWAia*, s.v. *CAT*; Jamison 1983:113–4).³

Semantics: (a) ‘concealment’ (abstract meaning), expected for this formation; (b) ‘shadow, darkness’ (concrete), reconstructed on the basis of Goth., OE, Gk, OIr.

² With regular thematization, cf. ON *setr* ‘seat’ < **setir-a-* ← PGmc **set-iz-* < PIE **séd-es-* ‘id.’.

³ The root is reconstructed as **k^(h)et-* ‘entweichen’ in *LIV*³:357, which exclusively takes into account Ved. *cátant-* and *cáताया-*⁴; the pure velar **k-* and the *s*-mobile, however, are required by Gk. *σκότος*, OIr. *scáth*, Goth. *skadus*, etc.

Phraseology: Hóðr's epithets and characterization reflect an original association with [DARKNESS].

- (1) *blindi Ás* “the blind, sightless god” (*Skáld*. 13; cf. *Gylf*. 28); Hóðr can not see (*Gylf*. 49).⁴
- (2) *Baldrs bani* ‘killer of Baldr’ (*Skáld*. 13; *Bdr. passim*); Hóðr kills Baldr (*Gylf*. 49). Baldr “bright” god:

2. Inner-Germanic parallels: PGmc *skadwa- ‘shadow’

Reflexes: Goth. *skadus*, OE *sceadu*, *scead*, OS *skado*, OHG *skato* ‘shadow’

3. Indo-European parallels

- (1) **Proto-Celtic** *skōtu- ‘pertaining to concealment, shadow’

Reflexes: OIr. *scáth* ‘shadow, reflection, mirror, shelter’, Welsh *ysgawd* ‘shadow, darkness’, Corn. *scod* ‘shadow’, Bret. *skeud* ‘shadow, image’ (Irslinger 2002:126)

- (2) **Vedic** *māṁś-catú-* ‘moon-concealment’

Attested 3x (RV). Synchronic meaning “the time of the hiding of the moon” (Jamison-Brereton 2014).⁵

To sum up: ON *Hóðr* as reflex of PIE *(s)kót-u-/két-u- ‘concealment, shadow, darkness’.

C1. Baldr's love for Nanna and death at the hands of Loki and Hóðr: new insight

Insight obtained: new understanding of the myth of Baldr, Nanna, and Hóðr. Important elements:

- (1) The male protagonist is a god associated with [LIGHT], namely Baldr.
- (2) Baldr's love interest is *Nanna* ‘Maiden’, the daughter of *Nefr* ‘Sky’ (*néb^h-es-).
- (3) The maiden Nanna is spied upon by Baldr while she bathes.
- (4) Baldr is pierced by Hóðr (*s)kót-u- ‘Darkness’) at the direction of Loki (originally a fire-god).
- (5) After Baldr is pierced to death, all gods are confused and perplexed at first.
- (6) The gods send Hermóðr to search for Baldr. He succeeds in finding him.

C2. The Vedic myth of Sun's love for Dawn and wounding by Fire with darkness

Attested already in the Rigveda (2nd millennium BCE). Plot reconstructed by Jamison (1991:133–303):

- Father Sky / the Sun desires the maiden Uṣas ‘Dawn’, the daughter of the Sky / Sun.
- As a punishment for his incestuous desire, he is pierced “with darkness” (possibly referring to smoke) by the fire-god Agni (called Rudra or Svarbhānu).
- The Sun falls from the heavens. All living beings are confused and perplexed.
- The gods realize the danger and send Atri to find the Sun. He succeeds and restores cosmic order.

⁴ NB: ON *blindr* < PGmc *blinda- ‘blind’, but also ‘dark, concealed’ (EWA, s.v. *blint*). This kind of twofold semantics is typologically very common, cf. Ved. *andhá-* ‘blind, dark’, Lat. *caecus* ‘id.’.

⁵ According to Jamison-Brereton 2014 (ad 7.44), it originally referred only to dawn and later came to refer to both twilights.

C3. IE myths of a light-god's love and wounding: comparison and reconstruction

Common origin for Norse myth of Baldr's death and Vedic myth of the Wounding of the Sky/Sun.

- (1) The male protagonist is a god associated with [LIGHT].
- (2) The [LIGHT]-god's love interest is a [MAIDEN], the [DAUGHTER – of the SKY].
- (3) The [MAIDEN] is described as being seen while she bathes.
- (4) The [LIGHT]-god is pierced (not just hit or slain) by a [FIRE]-god with the aid of [DARKNESS].
- (5) After the [LIGHT]-god is pierced, all gods and living beings in general are in a state of confusion.
- (6) The gods send a character to search for the [LIGHT]-god. The character succeeds in finding him.

D. To sum up

- (1) ON *Nanna* 'Maiden' (cf. *Vsp.* 30⁹); *Nefr* reflex of PIE *nēb^h-es- 'sky, cloud' (Hitt. *nepiš-* 'sky', Ved. *nábhās-* 'humidity, cloud, sky'); *Nanna Nepsdóttir* "the Maiden, Sky's Daughter".
Exact matches in Greek (Kore 'Maiden', "daughter of Zeus [*Sky]"), Vedic (Dawn, 'maiden' and "Sky's daughter"); partial match in Lithuanian (Sun, "daughter of Diēvas [*Sky-god]").
- (2) ON *Hqðr* reflex of PIE *(s)kót-u-/két-ū- 'concealment, shadow, darkness' (root *(s)ket- 'conceal').
Exact match in Vedic (*māṁś-catú-* 'hiding of the moon' : *két-ū-*); indirect reflexes in Germanic (**skadwa-* 'shadow') and Celtic (**skōtu-* 'pertaining to concealment, shadow').
- (3) Further support from comparative mythology: onomastics, phraseology, and narrative structures of Baldr's myth match those of Vedic myth of "Sky/Sun's love for Dawn and wounding by Fire with darkness". Possible reconstruction of an IE myth of "the Light-god's love and wounding".