TYPOLOGY OF NUMERAL SYSTEMS

Bernard Comrie Max Planck Institute for Evolutionary Anthropology and University of California Santa Barbara <comrie@eva.mpg.de>

A. Restricted systems, with little or no internal structure

1.	No numerals			Pirahã
2.	1 2 3	(ŋa)wumbawa ŋabaranwa ŋabaḷawa		Mangarayi
3.	1 2 3 4 5	guman jambul dagul yunggan.gunyjii <i>or</i> mugung mala	abi	Yidiny
4.	1 2 3 4 5 10	towenyxa asako osorwawo towtinke kamori irakay (o) me kamothiri tkatxehkaxe ro	'its brother twice over' 'half of our hands' 'our hands completely'	Hixkaryana

5. This seems to be one of the few areas in linguistics where present-day languages provide direct insight into the evolution of language. Speakers of languages with restricted systems, such as Australian languages, typically did not engage traditionally in counting. The number of entities was arrived at by "subitizing", i.e. immediately recognizing the number, as is possible up to around 5.

The Hixkaryana system suggests that the development of higher counts may have involved gaps, with higher round numbers developing before some lower numbers (unless, of course, Hixkaryana has lost the original numerals 6–10).

Names of numbers, especially beyond the first couple, often betray an origin in body-part representation, as with the Hixkaryana terms for (4,)5, and 10.

B. Simple systems with addition only

6.	1	paŋ			Haruai
	2	mos			
	3	mos paŋ	2 + 1		
	4	mos mos	2 + 2		

C. More complex systems using multiplication and addition applied to a base

7. General pattern: For base b: $(n \times b) + m$ (where m < b) Decimal (base 10) wǔ-shí sì Mandarin 8. five-ten four 54 [50 + 4] Vigesimal (base 20) Chukchi 9. kəlgən-qlekken məngətkən ŋireq parol fifteen-twenty ten left two 312 [(15 x 20) + (10 + 2)] Base 60 èna ma gàati Ekari 10. dàimita mutò one and ten and sixty 71 [60 + (10 + 1)] 11. muto wii sixty four 240 [4 x 60] Base 32 ìfə wădhi 12. Ngiti four thirtytwo 128 [4 x 32] Base 12 13. ba-kuru ba-ba ná |-ā| |-bā| Birom PL-twelve PL-two plus two 26 [(2 x 12) + 2] Base 8 kanuje? tehiun rnu? Northern Pame 14. three eight three

 $27[(3 \times 8) + 3]$

Base 6

15. swabra ptae ynaoaemy ntamnao Kanum five thirtysix two three.six $200 \left[(5 \times 6^2) + (3 \times 6) + 2 \right]$

New Guinea Highland body-part counting systems (bases 18–74)

16.	1	little finger	23	24	46	47	Kobon
	2	ring finger	22	25	45	48	
	3	middle finger	21	26	44	49	
	4	forefinger (index finger)	20	27	43	50	
	5	thumb	19	28	42	51	
	6	wrist	18	29	41	52	
	7	forearm	17	30	40	53	
	8	inside of elbow	16	31	39	54	
	9	biceps	15	32	38	55	
	10	shoulder	14	33	37	56	
	11	collarbone	13	34	36	57	
	12	hole above breastbone		35		58	

Kobon forms are, in order: wañig nöbö, igwo, igwo aŋ nöbö, igwo milö, mamid, kagoł, mudun, raleb, ajip, sidun, agip, mögan

- 17. Hypothesis: Arithmetic bases of numeral systems have either a somatic or a commercial (transactional) origin; lower bases are typically somatic, higher bases commercial, but New Guinea Highland body-part counting systems have relatively high somatic-origin bases.
 - 10 fingers
 - 20 fingers and toes; each finger twice (two phalanges/knuckles)
 - 8 spaces between fingers (attested for some California languages)
 - phalanges or knuckles of fingers (excluding thumbs)

For higher bases with a commercial origin, cf. English *score* '20', which in some varieties has made it into the numeral system.

18. Distribution of different bases across a sample of languages of the world

[See: http://wals.info/feature/131.]

D. Idiosyncrasies relating to bases

Portmanteau forms

19. sorok Russian forty 40 [expected 4 x 10]

```
20.
 eleven
 English
 11 [expected 10 + 1]
21.
 Balinese (cp. also Javanese, Madurese)
 'one thread (of Chinese coins)'
 25
 se-lae
 se-timan
 'one opium packet (costing 45 Chinese coins)'
 45
 'one tie (i.e. two threads of 25 Chinese coins)'
 50
 se-ket
 telung benang
 'three threads (of Chinese coins)'
 75
 'one bundle of 200 Chinese coins'
 s-atak
 200
 'one gold (coin worth 400 Chinese coins)'
 400
 s-aman
 [etymology unclear]
 900
 sanga
22.
 Compare less spectacular irregularities
 fif-teen (*five-teen)
 English
 five-ten
 15
 twenty; twelve
23.
24.
 In Hindi, arguably all the numerals 1-100 are irregular
 Hindi
 0
 2
 3
 8
 1
 5
 6
 pāṁc
 ek
 do
 tīn
 cār
 chah
 sāt
 āth
 nau
 das
 bārah
 caudah
 solah
 ațhārah
 unnīs
 10
 gyārah
 terah
 pandrah
 satrah
 caubīs
 bīs
 ikkīs
 chabbīs
 20
 hāīs
 teīs
 paccīs
 sattāīs
 attāīs
 untīs
 ikattīs
 battīs
 taimtīs
 caumtīs
 paimtīs
 chattīs
 untālīs
 30 tīs
 saimtīs
 artīs
 40 cālīs
 iktālīs
 bayālīs
 taiṁtālīs
 cavālīs
 paimtālīs
 chiyālīs
 saiṁtālīs
 artālīs
 uncās
 pacpan
 ikyāvan bāvan
 tirpan
 chappan
 sattāvan
 aţţhāvan
 50
 pacās
 cauvan
 unsath
 60
 sāth
 iksath
 bāsath
 tirsath
 caumsath paimsath
 chiyāsath
 sarsath
 arsath
 unhattar
 70
 sattar
 ikhattar
 bahattar tihattar
 cauhattar pachattar chihattar
 sathattar aṭhhattar unyāsī
 ikyāsī
 bayāsī
 pacāsī
 chiyāsī
 sattāsi
 aṭṭhāsī
 80
 assī
 tirāsī
 caurāsī
 navāsī
 nave
 ikyānve bānve
 caurānve pacānve chiyānve
 sattānve aṭṭhānve ninyānve
 tirānve
Isolated "bases"
25.
 quatre-vingt-douze
 French
 four-twenty-twelve
 92 [(4 x 20) + 12]
26.
 deu-naw
 Welsh
 two-nine
 18 [2 x 9]
Overrunning
 Polabian
27.
 disat-nocti
 10-teen
 20 [10 + 10]
 21 is jadån disąt-nocti, i.e. [1 + 20], not [11-teen]
```

28. soixante-dix sixty-ten 70 [60 + 10]

French

- 29. soixante-douze sixty-twelve 72 [60 + 12]
- 30. soixante-dix-sept sixty-ten-seven 77

E. Exponentiation and other higher bases

31. 10^1 10^2 10^3 10^6 ten hundred thousand million

English

Absence of exponentiation

32. qliq-qlikkin twenty-twenty 400 (20 x 20) – highest numeral in traditional system Chukchi

Effectively monomorphemic series of bases

33. 10 dáśa-100 śatásahásra-1,000 10,000 ayútalaksá-100,000 prayúta-1,000,000 10^{7} kótiarbudá- 10^{8} mahārbuda- 10^{9} 10^{10} kharvá- 10^{11} nikharvaSanskrit

Note current Indian English: lakh 10^{5} ; crore 10^{7}

34. wàn 万 萬 10^{4} 亿 yì 億 10^{8} zhào 兆 10^{12} 京 10^{16} jīng etc.

Chinese

This system is used in Chinese, Japanese, Korean.

35.	kal	20	Yucatec
	bak	400 (20²)	
	pic	8000 (203)	
	calab	160,000 (20 ⁴)	
	kinchil	3,200,000 (205)	
	alau	64,000,000 (206)	

(Semi-)productive systems

36.			long scale	short scale	English
	million	first	10 ⁶	10^{6}	-
	billion	second	10^{12}	109	
	trillion	third	10^{18}	10^{12}	
	quadrillion	fourth	10^{24}	10^{15}	
	[general pattern]	nth	10 ⁶ⁿ	$10^{3(n+1)}$	

See http://www.isthe.com/chongo/tech/math/number/howhigh.html for a proposal on how to count indefinitely high using (pseudo-)Latin prefixes.

37. Contrast innovative / computer

kilo-	10^{3}	English / International
mega-	106	
giga-	10 ⁹	
tera-	10^{12}	
peta-	10^{15}	
exa-	10 ¹⁸	
zetta-	10^{21}	
yotta-	10^{24}	

Sequence of bases that are not (all) powers of a single base

38. cxr-as otxm-oc-da-cxra-met'i Georgian nine-hundred four-twenty-and-nine-teen 999
$$[(9 \times 100) + (4 \times 20) + (10 + 9)]$$
 Bases: $(10,)$ 20, 100

Supyire kàmpwóò jìkwuu sicyɛɛré 'ná béé-tàànre ná kɛ́ 'ná báár-ìcyèɛrè fourhundred eighty four and twenty-three and ten and five-four 799 [i.e. $400 + (4 \times 80) + (3 \times 20) + \{10 + (5 + 4)\}$]' Bases: (5, 10,) 20, 80, 400

Alternating bases

40.	10	désat	10	Resian Slovene, etc. (e.g. some Albanian)
	20	dwísti	2 x 10	
	30	trásti	3 x 10	
	40	dwákrat dwísti	2 x 20	
	50	patardú	5 x 10	
	60	tríkrat dwísti	3 x 20	

F. Other arithmetic processes

Subtraction

41. un-de-viginti Latin one-from-twenty 19 [20 – 1]

Division (actually: multiplication by fraction)

42. hanner cant Welsh half hundred $50 \left[\frac{1}{2} \times 100 \right]$

Subtraction and addition

- 43. dəŋas' bən's'aŋ ²ki? Ket thirty without hundred 70 [100 30]
- 44. qus'am Λ yam doŋas' bən's'aŋ 2 ki? one left.over thirty without hundred 71 [(100 30) + 1; NB: not 100 (30 + 1)]
- 45. Successive approximation, cf. time expressions in some languages drie (uur)

 three hour

 03:00
- 46. half drie half three 02:30
- 47. vijf over half drie five after half three 02:35

Overcounting

48. halv-tred-sinds-tyve Danish half-third-times-twenty 50 [half of the third twenty] Now usually: halvtreds tini šata 49. paüne Oriya three.quarters three hundred 275 [three quarters of the third hundred] Pairing 50. séenu 1 Yaqui 2 wói 3 báhi 4 náiki 5 mámni 6 búsani 7 wó-busani two-six (i.e. 'second six') wóh-naiki 8 two-four (i.e. 2 x 4) bátani 9 10 woh-mámni two-five (i.e. 2 x 5) 2 hito huta 51. 1 Japanese 3 mi 6 mu 4 yo ya Non-arithmetic structures 10^{8} Sanskrit 52. arbudá- 10^{9} mahārbuda- (maha- 'big') 53. 10^{3} mille (PL mila) Italian 10^{6} milione (-one AUGMENTATIVE) G. Ordering of constituents From larger to smaller wǔ-shí sì Mandarin 54. sān-bǎi three-hundred five-ten four 354 [i.e. 300 + 50 + 4] From smaller to larger Malagasy (Standard) 55. efatra amby dima-mpolo sy telo-njato four plus five-ten and three-hundred 354 [i.e. 4 + 50 + 300]

From smaller to larger for smaller combinations, from larger to smaller for larger combinations

56. drei-hundert-vier-und-fünf-zig three-hundred-four-and-five-ten 354 [i.e. 300 + 4 + 50] German

- 57. zwei-hundert-sechs-und-fünf-zig-tausend-drei-hundert-vier-und-sieb-zig two-hundred-six-and-five-ten-thousand-three-hundred-four-and-seven-ty 256 374 [i.e. (200 + 6 + 50) x 1000 + (300 + 4 + 70)]
- 58. order smaller-larger (contrasting with higher larger-smaller)

Spanishthrough 15 (quin-ce, cf. 16 diec-i-séis)SpanishItalianthrough 16 (se-dici, cf. 17 dici-as-sette)ItalianEnglishthrough 19 (nine-teen)EnglishGermanthrough 99 (neun-und-neun-zig)German

From larger to smaller for smaller combinations, from smaller to larger for larger combinations

- 59. limam-polo roe amby, amby telon-jato Malagasy (Nosy Be) five-ten two plus plus three-hundred '352 [i.e. 50 + 2 + 300]'
- 60. Hypothesis: The order from larger to smaller is preferred because it gives earlier recognition of the approximate quantity involved, i.e. in 354 the 300 is more significant than the 4. Local inversion of lower positions (e.g. ten and units) is minimally disruptive. So we expect prevalence of the order from larger to smaller, with possible local inversion of the lower positions.

H. Ambiguity

Parsing ambiguities

61. a million and a half (apples) (i) 1½ million, i.e. 1,500,000

English

- (ii) 1,000,000 ½
- 62. un fil a thri ugain o asynod one thousand and three twenty of asses
 (i) 1060 asses

Biblical Welsh

(ii) 61,000 asses

- 63. deuddeg a thri ugain mil o eidionau twelve and three twenty thousand of cattle 72,000 cattle
- 64. saith mil a phedwar ugain mil seven thousand and four twenty thousand 87,000

Abbreviation

73.

7

100

sāt

sāt > janig sāt (janig 'big')

65. pèet-phan hòk Thai eight-thousand six (i) 8006 (ii) 8600 (iii) *8060 mùun cèt 66. ten.thousand seven (i) 10,007 (ii) 17,000 (iii) *10,700 (iv) *10,070 67. hòk-róəy pèet-phan eight-thousand six-hundred 8600 68. (a) sān-bǎi liù-shí Mandarin three-hundred six-ten (b) sān-bǎi liù three-hundred six 360 sān-bǎi 69. líng liù three-hundred zero six 306 Obligatory use of *líng*, creating a partial place-value system, avoids ambiguity. sān-qiān líng liù 70. three-thousand zero six 3006 (older: sān-qiān líng líng liù) liù-shí 71. sān-qiān líng three-thousand zero six-ten 3060 Diachronic merger thirty, thirteen English 72. Northern Mansi

Semantic change

74. billion British English
(i) older, "long scale"

(ii) newer, "short scale" = US English
(long scale: 10^{6n} ; short scale: $10^{3(n+1)}$)

75. 万/萬 亿/億 兆 Chinese 京 wàn yì zhào jīng 10^{4} 106 10^{5} 10^{7} 10¹² 108 1016 104 10^{8} 10^{16} 10^{24} 10^{4} 10^{16} 10^{4} 10^{8} 10^{32}

Specialized use

76. bak Mayan usually 400 but 360 days (long calendar)

77. kilo- English / International 1000 but: kilobyte '1024 bytes'

Body part systems

78. siduŋ 'shoulder' = 10, 14, 33, 37, 56, 60 Kobon

I. Internal structure and psychological reality

- 79. Issues at interface with psychomathematics (psychoarithmetic)
- a) To what extent are problems caused by having a linguistic representation that does not correspond to the arithmetic notation, e.g., assuming a decimal notation in descending order
 - (i) if a formation is non-decimal, e.g. French quatre-vingt-onze, literally 'four twenties and eleven', for 91?
 - (ii) if the order is (partially) inverted, e.g. German sechsundfünfzig, literally 'six and fifty', for 56?
- b) When people do arithmetic, do they operate with linguistic representations of numerals (in which case problems (a) might arise) or do they operate with abstract quantities or arithmetic notations (in which case they should not)?
- c) But note that some arithmetic calculations might be easier in a non-decimal base, e.g. 68 + 7 might be easier in a vigesimal base, where one does not have to "carry over" a number; in decimal notation, 68 + 7 = 75; in vigesimal notation 38 + 7 = 3D (where D = 15)

80. Writing 'six and fifty' for 56 Dutch zesenvijftig

German sechsundfünfzig

Dutch speakers typically write the 6 and then go back to "fill in" the 5. German speakers typically write the 5 then the 6, and are explicitly instructed to do this at school.

81. But note that in some instances the overall structure of the numeral system means that the formal structure of individual numerals can be overridden.

82.		Cardinal	Ordinal		Danish
	10	ti	tiende		
	20	tyve	tyvende		
	30	tred(i)ve	tred(i)vte		
	40	fyrre	fyrretyvende		
	50	halvtreds	halvtredsindstyvende	cf. tredje 3rd	
	60	tres	tresindstyvende	cf. tre 3	
	70	halvfjerds	halvfjerdsindstyvende	cf. fjerde 4th	
	80	firs	firsindstyvende	cf. fire 4	
	90	halvfems	halvfemsindstyvende	cf. femte 5th	
	100	(et) hundred(e)	hundrede		

- 83. Possible competing pedagogical advantages
- a) Having a numeral system that corresponds to the arithmetic notation facilitates learning arithmetic.
- b) Having a numeral system that does not correspond to the arithmetic notation provides extensive practice in arithmetic and leads to a higher level of arithmetic skill.

Some Basic References

- Barriga Puente, Francisco. 1998. Los sistemas de numeración indoamericanos: un enfoque areotipológico. México: Universidad Nacional Autónoma de México.
- Chan, Eugene (compiler). *Numeral systems of the world's languages*. http://lingweb.eva.mpg.de/numeral/.
- Comrie, Bernard. 2005a. Endangered numeral systems. In Jan Wohlgemuth and Tyko Dirksmeyer (eds.): Bedrohte Vielfalt: Aspekte des Sprach(en)tods [Endangered diversity: Aspects of language death], 203–230. Berlin: Weißensee Verlag.
- Comrie, Bernard. 2005b. Numeral bases. In Martin Haspelmath, Matthew Dryer, David Gil, and Bernard Comrie (eds.), *The world atlas of language structures*, 530–533. Oxford: Oxford University Press. (Electronic version: http://wals.info/feature/131.)
- Everett, Daniel L. 2005. Cultural constraints on grammar and cognition in Pirahã: another look at the design features of human language. *Current Anthropology* 46: 621-646.
- Greenberg, Joseph H. 1978. Generalizations about numeral systems. In Joseph H. Greenberg, Charles A. Ferguson and Edith A. Moravcsik (eds.), *Universals of human language, Volume 3: Word structure*, 249–295. Stanford: Stanford University Press. Reprinted in Keith Denning and Suzanne Kemmer (eds.), *On language: Selected writings of Joseph H. Greenberg*, 271–309. Stanford, 1990: Stanford University Press.
- Hanke. Thomas. 2005. *Bildungsweisen von Numeralia: eine typologische Untersuchung.* Berlin: Weißensee Verlag.
- Hurford, James R. 1975. *The linguistic theory of numerals*. Cambridge: Cambridge University Press.
- Hurford, James R. 1987. Language and number: The emergence of a cognitive system. Oxford: Blackwell.
- Meeuwissen, Marjolein. 2004. *Producing complex spoken numerals for time and space*. Nijmegen: Max Planck Institute for Psycholinguistics.
- Owens, Kay. 2001. The work of Glendon Lean on the counting systems of Papua New Guinea and Oceania. *Mathematics Education Research Journal* 13: 47-71.
- Yasugi, Yoshiho. 1995. *Native Middle American languages: An areal-typological perspective.*Osaka: National Museum of Ethnology.

Index of Languages

Balinese	BAN	W MalPol., Austronesian	Bali, Indonesia
Birom	BOM	Benue-Congo, Niger-Congo	Plateau State, Nigeria
Chukchi	CKT	Chukotko-Kamchatkan	Chukotka, Russia
Danish	DAN	Germanic, Indo-European	Denmark
Dutch	NLD	Germanic, Indo-European	Netherlands; etc.
Ekari	EKG	Wissel Lakes-Kemandoga, Trans-New Guinea	Papua, Indonesia
English	ENG	Germanic, Indo-European	England; USA; etc.
French	FRA	Italic, Indo-European	France; etc.
Georgian	KAT	Kartvelian	Rep. of Georgia
German	DEU	Germanic, Indo-European	Germany; etc.
Haruai	TMD	Piawi	Madang Pr., Papua New Guinea
Hindi	HIN	Indo-Aryan, Indo-European	North-Central India
Hixkaryana	HIX	Cariban	Amazonas, Brazil
Italian	ITA	Italic, Indo-European	Italy
Japanese	JPN	Japanese-Ryukyuan	Japan
Kanum	(KCD)	Morehead and Upper Maro	Papua, Indonesia
		Rivers	•
Ket	KET	Yeniseian	W. Siberia, Russia
Kobon	KPW	Kalamic, Trans-New Guinea	Madang Pr., Papua New Guinea
Latin	LAT	Italic, Indo-European	Rome [extinct]
Malagasy, Nosy Be	(SKG)	W MalPol., Austronesian	NW Madagascar
Malagasy, Stand.	PLT	W MalPol., Austronesian	Madagascar
Mandarin	CMN	Sinitic, Sino-Tibetan	China
Mangarayi	MPC	Mangarayi, Australian	Northern Terr., Australia
Mayan		[language family]	Mesoamerica
Ngiti	NIY	Central Sudanic, Nilo- Saharan	Orientale Pr., DR Congo
Northern Mansi	(MNS)	Ugric, Uralic	W. Siberia, Russia
Northern Pame	PMQ	Pamean, Otomanguean	San Luis Potosí, Mexico
Oriya	ORI	Indo-Aryan, Indo-European	Orissa, India
Pirahã	MYP	Mura	Amazonas, Brazil
Polabian	POX	Slavic, Indo-European	Germany [extinct]
Resian Slovene	(SLV)	Slavic, Indo-European	Italy
Russian	RUS	Slavic, Indo-European	Russia
Sanskrit	SAN	Indo-Aryan, Indo-European	India [extinct]
Spanish	SPA	Italic, Indo-European	Spain; Latin America
Supyire	SPP	Gur, Niger-Congo	Mali
Thai	THA	Tai-Kadai	Thailand
Welsh	CYM	Celtic, Indo-European	Wales, United Kingdom
Yaqui	YAQ	Uto-Aztecan	Mexico
Yidiny	YII	Pama-Nyungan, Australian	Queensland, Australia
Yucatec	YUA	Mayan	Yucatán, Mexico
		,	,