

Denis BERTET — BLS44, UC Berkeley — February 9, 2018

When only nominals are marked for tense

The case of Ticuna (isolate, Western Amazonia)

UNIVERSITÉ
LUMIÈRE
LYON 2
UNIVERSITÉ DE LYON

Objective

Describe some features of a semantic category (Tense) encoded by the grammar of a Ticuna variety:

- ❖ morphosyntax of exponents
- ❖ syntactic scope
- ❖ semantic content

Claims

The language's grammar displays a Tense category:

- ❖ whose main exponents are syntactically part of NPs
- ❖ whose scope is limited to NPs (NOT entire clauses)
- ❖ which truly is tense (NOT aspect)

=> case of nominal tense in the narrow sense

- 1. Introduction to language and data**
- 2. Relevant typological information**
- 3. Exponents of Tense**
- 4. Syntactic scope of Tense is NP**
- 5. Tense is not aspectual**
- 6. Conclusions**

Language

Ticuna \approx 50,000~60,000 speakers (Peru, Colombia, Brazil), vital as a whole

SMA Ticuna \approx 550 speakers

Isolate (or Yuri-Ticuna?: Carvalho 2009, Goulard & Montes 2013)

Language

Goulard (2009)

Data

Fieldwork (2015-2017, PhD project, supervisor: Antoine GUILLAUME, DDL research center & Université Lumière–Lyon 2, ASLAN Labex)

San Martín de Amacayacu (SMA) Ticuna

Mostly elicitation with Javier Sánchez Gregorio (♂34 y.o.) and Loida Ángel Ruiz (♀50 y.o.) (extrapolated from spontaneous uses, strongly contextualized and double-checked)

Lesser use of spontaneous/staged data (corpus ≈ 20,000 words)
=> preliminary

Phonology

Relatively simple segmental inventory and syllable structure ($\approx/(C)V(?)$)

Highly tonal (rich toneme inventory + toneme alternations for morphosyntactic purposes)

N.B.: practical orthography in this talk (\Rightarrow no claims as to phonology, but all contrasts maintained)

Relatively straightforward, but please note:

$x`$ low toneme x' high toneme

Morphosyntax

Mostly agglutinative (morpheme boundaries often correspond to syllable boundaries)

5 agreement classes (C1-C5, ≈genders) in nominals: at least partially lexical property; agreement within NP + in 3rd person indexing on predicative head

Morphosyntax

No clear-cut basic word order

(ADJUNCT) ARG ARG SBJ=PRED
S O V

(ADJUNCT) SBJ=OBJ=PRED **CON** ARG **CON** ARG (CON ADJUNCT)
V S O
V O S

(ADJUNCT) ARG SBJ=OBJ=PRED **CON** ARG
S V O

(ADJUNCT) ARG SBJ=PRED **CON** ARG
O V S

**Arg's/adjuncts that follow
 predicative head require
 "CONNECTORS"**

(only *OSV)

Morphosyntax

Basic word order within NP is somewhat similar:

ADNOMINAL	HEAD	CON	ADNOMINAL
GP			GP
deictics			embedded clauses
indef. article			apposition

**Adnominals that follow
NP's head require
"CONNECTORS"**

Main exponents of Tense

Belong syntactically to NPs:

Anaphorics, both non locative and locative (“there”) ones

Connectors

⇒ two series of forms for each: one series has UNSPECIFIED(.TENSE) value, the other series is marked for PAST(.TENSE)

In this talk focus on cases where exponents of Tense are connectors only

Connectors: paradigm

	UNSPECIFIED	PAST
C1	ì	gá
C2	í	gá (~gà)*
C3/4	yá (~yà)*	gá (~gà)*
C5	yá	gá

**Variant found in older speakers.*

Syntactic scope of Tense

In most contexts, all connectors in a clause have the same Tense value and selecting their PAST form triggers a past temporal reading of the whole clause:

(1)

Námá'ā chāyàrū-ú gá curaca.

<i>ná-má'a</i>	<i>chā=yà=rū=ú</i>	<i>gá</i>	<i>curaca</i> (Sp.)
3C1/3-COM	1SG=ASS.MOV=PRED.CL=to.go	CON.C1/2/3/4/5.PAST	community.leader

'I met the community leader.'

Syntactic scope of Tense

In examples (2-4) however, the temporal interpretation of the whole clause is *non-past*, while one argument's connector is marked as PAST:

(2)

Nǎgú íchārũ-ĩnũ gá chô'rũ pāpá.

nǎ-gú í=chā=rũ=ĩnũ gá chô-'rũ pāpá

3C5-LOC PROG=1SG=PRED.CL=to.think CON.C1/2/3/4/5.PAST 1SG-GEN father.C5

'[What are you thinking about? –] I am recalling my (deceased) father.'

Syntactic scope of Tense

(3)

Kû'ũ tá chāyà-wẹ gá chòpátā yá tâ'ũnè.

kû-'ũ	tá	chā=yà=wẹ		gá		chò=pátā
2SG-ACC	FUT	1SG=PRED.CL.3C1/3/5.OBJ=to.show	CON.C1/2/3/4/5.PAST	1SG-building.C3		
yá		tâ-'ũnè				
CON.C3/4/5		to.be.big-NMLZ.C3				

'I will show you my (former) big house [which is Juan's now, but is still big].'

Syntactic scope of Tense

(4)

Ñumá wâ'í mārū nǎchí'ũgú nárū-ǎu gá fènēèkū.

ñumá	wâ'í	mārū	nǎ-chí'ũ-gú	ná=rū=ǎu
present.time	CONTR	PFV	3C5-home-LOC	3C1/3/5=PRED.CL=to.stay
gá		fènēè-kū		
CON.C1/2/3/4/5.PAST		to.hunt-NMLZ.C5		

'But now the (former) hunter stays at home [as there is no more game in the jungle].'

Syntactic scope of Tense

⇒ the value of Tense in NPs and the temporal interpretation of the clause they belong to are **in themselves independent** (although there is a tendency towards past temporal interpretation of clauses that contain NPs with a PAST connector)

⇒ “*independent nominal tense*”, “*in which the nominal itself is temporally situated independently of the proposition as a whole*” (Nordlinger & Sadler 2004:801)

≠ from more tense-agreement-like marking of NPs

Syntactic scope of Tense

Depending on several factors, different features of the referent of the NP may be situated in the past: its very existence (ex. 2):

(2)

Nǎgú íchārũ-ĩnũ gá chô'rũ pāpá.

naǎ-gú í=chā=rũ=ĩnũ **gá** chô-'rũ pāpá'

3C5-LOC PROG=1SG=PRED.CL=to.think **CON.C1/2/3/4/5.PAST** 1SG-GEN father.C5

'[What are you thinking about? –] I am recalling my (deceased) father.'

Syntactic scope of Tense

Depending on several factors, different features of the referent of the NP may be situated in the past: its very existence (ex. 2), its belonging to someone (3):

(3)

Kû'ũ tá chāyà-wẹ gá chòpátā yá tâ'ũnè.

kû-'ũ	tá	chā=yà=wẹ		gá		chò=pátā
2SG-ACC	FUT	1SG=PRED.CL.3C1/3/5.OBJ=to.show			CON.C1/2/3/4/5.PAST	1SG-
building.C3						
yá		tâ-'ũnè				
CON.C3/4/5		to.be.big-NMLZ.C3				

'I will show you my (former) big house [which is Juan's now, but is still big].'

Syntactic scope of Tense

Depending on several factors, different features of the referent of the NP may be situated in the past: its very existence (ex. 2), its belonging to someone (3), one of its properties (4):

(4)

Ñumá wâ'í mārū năchí'ũgú nárū-ǎu gá fènēèkū.

ñumá	wâ'í	mārū	nă-chí'ũ-gú	ná=rū=ǎu
present.time	CONTR	PFV	3C5-home-LOC	3C1/3/5=PRED.CL=to.stay
gá		fènēè-kū		
CON.C1/2/3/4/5.PAST		to.hunt-NMLZ.C5		

'But now the (former) hunter stays at home [as there is no more game in the jungle].'

Syntactic scope of Tense

Depending on several factors, different features of the referent of the NP may be situated in the past: its very existence (ex. 2), its belonging to someone (3), one of its properties (4), etc.

Syntactic scope of Tense

Depending on several factors, different features of the referent of the NP may be situated in the past: its very existence (ex. 2), its belonging to someone (3), one of its properties (4), etc.

Conflict between Tense value of NPs and temporal reading of whole clause yields interesting meaning effects: death of referent (2), loss of ownership (3), end of activity (4), etc.

Syntactic scope of Tense

In (1), it can be argued that it is only the *role* of the referent of the NP in the state of things referred to by the whole clause that is situated in the past, which *secondarily* requires a past time interpretation for the whole clause

(1)

Námá'ā chāyàrū-ú gá curaca.

ná-má'a	chā=yà=rū=ú	gá	<i>curaca</i> (Sp.)
3C1/3-COM	1SG=ASS.MOV=PRED.CL=to.go	CON.C1/2/3/4/5.PAST	community.leader

'I met the community leader.'

Semantic content of Tense

Example (1) again shows that the SMAT category of Tense is not aspectual (as so-called “nominal tense” in several languages, such as Tupinambá and Paraguayan Guarani): at event time the person met still is the community leader

(1)

Námá'ā chāyàrũ-ũ gá curaca.

ná-má'a	chā=yà=rũ=ũ	gá	<i>curaca</i> (Sp.)
3C1/3-COM	1SG=ASS.MOV=PRED.CL=to.go	CON.C1/2/3/4/5.PAST	community.leader

‘I met the community leader.’

Semantic content of Tense

Some cases of modal interpretation of PAST Tense as irrealis:

(5)

Ná-mũ chí gá chô'rũ pũrākú ì ñymá.

ná=mũ	chí	gá	chô'rũ	pũrākú	ì	ñymá
3C1/3/5-be.many	IRR	CON.C1/2/3/4/5.PAST	1SG-GEN	work	CON.C1	present.time

'I would have a lot work now [if I looked for it].'

Nominal tense in the narrow sense

Perhaps a true case of nominal tense as described in Tonhauser (2008:337-338)

References

Carvalho, Fernando Orphão de. 2009. On the genetic kinship of the languages Tikúna and Yurí. *Revista Brasileira de Linguística Antropológica* 1. 247-268.

Goulard, Jean-Pierre. 2009. *Entre Mortales e Inmortales: el ser según los Ticuna de la Amazonía*. Lima: CAAAP–IFEA.

Goulard, Jean-Pierre & Montes Rodríguez, María Emilia. 2013. Los yurí/juritikuna en el complejo socio-lingüístico del Noroeste Amazónico. *Liames* 13. 7-65.

Nordlinger, Rachel & Sadler, Louisa. 2004. Nominal Tense in Crosslinguistic Perspective. *Language* 80(4):776-806.

Tonhauser, Judith. 2008. Defining Crosslinguistic Categories: The Case of Nominal Tense (Reply to Nordlinger and Sadler). *Language* 84(2):332-342.

Special thanks to

Javier, Loida, James, Eulalia
y todo San Martín

Los amigos de Leticia–Tabatinga
y Bogotá

Antoine

Lev, Amalia

You all

