

Negation in Yukuna: (a)symmetries in main versus subordinate clauses

SYNTAX OF THE WORLD'S LANGUAGES 8
PARIS, FRANCE SEP. 3 – 5 2018.

Magdalena Lemus Serrano

<magdalena.lemus-serrano@univ-lyon2.fr>

Dynamique du Langage, Université Lyon 2, France

Aims

- Overview of the negation system of Yukuna, following Miestamo (2005, 2016)
- Constructional asymmetries in subordinate clauses
- Pathways of grammaticalization of negator *üká*

Main results

- Synchronously:
 - Particle/auxiliary split system of negation between main and subordinate clauses
- Diachronically:
 - Grammaticalization of a Negative existential (Negative Existential Cycle and Jespersen Cycle)

Introduction

Introduction

- Yukuna (ycn), Arawak, North-Amazonian (Aikhenvald 1999)
- ~770 speakers (Crevels 2011)
- South-Eastern Colombia
- Data:
 - 7 months of fieldwork funded by ELDP and Labex ASLAN.
 - ~5h of transcribed/translated texts
 - Alphabet proposed by SIL missionaries based on Spanish, slightly modified: /h/ <j>, /r/ <r>, /tʃ/ <ch>, /n/ <ñ>.

Introduction

Figure 1: Languages of Colombian Amazonia (Queixalós and Renault-Lescure 2000)

Typological profile

- Nominative/accusative alignment
- Agglutinative with little fusion.
- Core arguments (S, P) not marked for role
- Obliques marked with postpositions

(1) Transitive verbal clause

<i>a.</i>	<i>Kája</i>	$[[ri\text{-}pirá]_S$	$nó\text{-}cha]_{VP}$	<i>riká.</i>
	already	3SGN.F-pet	kill-PST	3SG.NF
'His pet already killed him'. (ycn0053,33)				

Typological profile

- Part of speech based split intransitivity (Durand 2016):
 - Verbal clause type
 - Non-verbal clause type
- Different negation strategies
 - (2) Non-verbal clause
 - a. $[A'jne-jí=tá]_{PRED}$ [riká]
food-UNPOSS=EMPH 3SG.NF
‘It is food.’ (ycn0063,144)

1. Main clause negation

VERBAL AND NON-VERBAL CLAUSES

1.1 Standard Negation (SN)

- Obligatory double marking
 - Clause initial particle *ūká*
 - Suffix *-la*.
 - Type Neg[V-Neg] (Dryer 2013)
- Negator *ūká*
 - Phonologically independent word
 - Used in negative answers as well
 - Placed before V, but outside of VP

(3)	<i>Ūká</i>	<i>ná</i>	<i>[pi-la'-lá]_{VP}</i>
	NEG	INDEF	2SG-do-V.NEG
‘You don’t do anything (Lit. You didn’t do a thing.)’ (ycn0117,97)			

1.1 Standard Negation

- Negator *-la*:
 - Compatible with most verbal inflectional morphology
 - Except with past suffix *-khe*, *-la* is omitted

(4)	<i>Ūká</i>	<i>na-amá-khe</i>	<i>kélé</i>	<i>kájé</i>	<i>itewí</i>	<i>ri-wakajé</i>
	NEG	3PL-see-FAR.PST	DEM	type	fruit_sp	3SG.NF-time

‘They didn’t use to see that type of moriche palm at that time.’ (ycn0108,149)

1.1 Standard Negation

Construction	<i>Üká (...) V-la</i>
Number of negators	2
Type of negators	Clause initial particle Verbal suffix
Paradigmatic asymmetries	No
Constructional asymmetries	No
Interaction with TAM	-la omitted with far past -khe

Table 1: Summary of properties of SN in Yukuna

1.2 Non-clausal negation

- Two markers: *Üká* [phrase] *kalé*
- Negation of non-verbal phrases, as obliques or NV predicates
- *Kalé* is elsewhere used as an emphatic marker (Jespersen Cycle)
- No asymmetries

(5) *[Üká ya'jná=jē kalé]_{ADVP} khájúna i'jná*
 NEG far = ALL NV.NEG DEM.PL go
‘These (people) didn’t go far. (Lit. They went not far)’ (ycn0108,87)

(6) *[Üká inau'ké kalé]_{PRED} nuká*
 NEG person NV.NEG 1SG
‘I am not a person.’ (ycn0068,253)

Negation in Main clauses: Summary

	Negation strategy	Marker 1	Marker 2	Asymmetries
Standard negation	<i>Üká V-la</i>	Clause initial particle	Verbal suffix	No
Non-clausal	<i>Üká [AdvP/NP/PP] kalé</i>	Pre-phrasal particle	Post-phrasal particle	No

Table 2: Negation strategies in main clauses

2. Subordinate clause negation

CONSTRUCTIONAL ASYMMETRIES

Subordinate clauses

- Highly nominalizing
- Main subordination strategy, as in many South American languages (van Gijn, Haude, and Muysken 2011)
- Strong distinction between verbal and non-verbal negation
- What strategies does Yukuna use for negating nominalized subordinate clauses?

Nominalized subordinate clauses

- Types of Nominalized Subordinates discussed:
 1. Purpose of motion clauses with V-*je* (lexical nominalizer)
 2. Purposive clauses with V-*ka* = *lojé* (clausal nominalizer + subordinating enclitic)
 3. Conditional clauses with V-*ka* = *chú* (clausal nominalizer + subordinating enclitic)
 4. Conditional clauses with V-*je-ka* = *é*
- Each has a different negation strategy

2.1 Purpose of motion clauses (-je)

- Complement clauses of motion verbs
- Lexical nominalizer *-je*
- Negation strategy: Non-clausal negation *ūká* [phrase] *kalé*
- No asymmetry

(9)	<i>Ri-i'jī-chá=no</i>	<i>ri-amá-je</i>
	3SG.NF-go-PST = HAB	3SG.NF-see-PURP.MOT
'He always went to see it. (lit. he always went to its seeing.)'		

(10)	<i>Ūká</i>	<i>taja'-jé</i>	<i>kalé</i>	<i>nu-i'jna</i>
	NEG	die-PURP.MOT	NV.NEG	1SG-GO
'I do not go to die (lit. I go to not dying).' (ycn0063,154)				

2.2 Purposive clauses (= *lojé*)

- V-*ka* = *lojé* : Action, clausal nominalizer -*ka* and subordinating enclitic = *lojé*
- Optionally followed by postposition *penáje* (for)
- Negation strategy: Negative purposive enclitic = *piyá*
- Constructional asymmetry

- (11) *Naké nu-ímá pi-jló pi-i'ma-ká=lojé ri-jwa'té penáje*
Like.this 1SG-say 2SG-to 2SG-live-NZ=PURP 3SG.NF-with for
'I say this to you for you to live with him.' (ycn0063,16)
- (12) *Kéchámi wa-la'á píñó apú ri-tajná-ka-o=piyá*
afterward 1PL-do again other 3SG.NF-finish-NZ-MID=NEG.PURP
'Afterward we do another one so that it won't be over.'

2.3 Conditionals with =chú

- V-*ka*=chú : nominalizer -*ka* plus subordinating enclitic =chú
- Negation strategy: verbal negation markers *ūká* V-*la*
- Constructional asymmetry:
 - -*ka* is omitted
 - Enclitic =chú is placed on negator *ūká*
 - Auxiliary-like behavior of *ūká*

(13) *Wa-jña'-ká=chú, é kája wa-pa'-ó*
1PL-grab-NZ=COND1 then 1PL-return-MID
'If we grab (fish), then we return.' (ycn0042,94)

(14) *Ūká=chú ná wa-jña'-lá, wa-i'jná píño jana-jé*
NEG=COND1 INDF 1PL-grab-V.NEG 1PL-go again fish-PURP.MOT
'If we don't grab anything, we'll go fishing again.' (ycn0042,27)

2.4 Conditionals with = é

- V-*je-ka*=é : future tense -*je*, nominalizer -*ka*, subordinating =é
- Constructional asymmetry:
 - Negated with *ūká* only
 - The verb does not carry any suffixes.
 - Negator *ūká* carries verbal suffixes, as well as enclitic =é

(15)	<i>Pi-ka'-je-ka</i> =é 2SG-throw-FUT-NZ=COND2	<i>kajrú</i> a.lot	<i>riká,</i> 3SG.NF	<i>pi-kapicháta-je</i> 2SG-kill-FUT	<i>neká</i> 3PL
'If you throw a lot of that, you will kill them.' (ycn058,101)					

(16)	<i>Ūka-je-ka</i> =é NEG-FUT-NZ=COND2	<i>nu-iphá,</i> 1SG-arrive	<i>é</i> then	<i>pi-ímá-je ...</i> 2SG-say-FUT	
'If I don't arrive, then you'll say...' (ycn0053,33)					

Negation in subordinate clauses: Overview

	Neg. Constr	Negator1	Negator2	Asymmetries
Purp.Mot	<i>Üká V-je kalé</i>	Pre-phrasal particle	Post-phrasal particle	No
Purposive	<i>V-ka=piyá</i>	Negative subordinating enclitic		Constr
Conditional1	<i>Üká=chú V-la</i>	Pre-verbal auxiliary	Verbal suffix	Constr
Conditional2	<i>Üká-je-ka=é V</i>	Pre-verbal auxiliary		Constr

Table 3: Negation strategies in main clauses

Main vs. Subordinate clauses

- Specificities of negators in different contexts

- *Üká*

- Used both in SN and Non-clausal negation
 - Particle behavior in Main clauses (SN and non-clausal)
 - Auxiliary-like behavior in some subordinate clauses

- *-la:*

- Used in SN
 - Used in some subordinate clauses
 - Mutually exclusive with nominalizers

3. Diachronic perspective

Grammaticalization of SN

- Proposed source: Negative existential (*ūká*)
 - Formerly stative verb: verbal and non-verbal properties (lexical flexibility)
- *Ūká* used to negate nominalized verbs with *-la*
- Re-analysis where V-*la* is the main finite verb.
- Takes over verbal negation (in SN and subordinates), following the Negative Existential Cycle (Veselinova 2016)

Grammaticalization of Verbal Negation

- Completed grammaticalization:
 - *Üká* no longer used as negative existential
 - *-la* no longer used as a nominalizer
- Accounts for:
 - Auxiliary-like properties of *üká*
 - Incompatibility of *-la* with nominalizers

Grammaticalization of non-clausal negation

- *Üká* as nominal modifier:
 - Adjacent to modified Noun
 - Used as nominal negator (non-N)
- Addition of emphatic particle *kalé* to reinforce negation → Jespersen Cycle (Dahl 1979)
- *Kalé* becomes obligatory
- Expansion of *üüká* [NP] *kalé* to other types of non-verbal phrases
- Grammaticalization of *üüká* [phrase] *kalé* as non-clausal negation

Conclusion

- Synchronously:
 - Different strategies, shared negator *ūká*
 - Particle/Auxiliary split between main and subordinate clauses
 - Constructional asymmetries in subordinate clauses

- Diachronically:
 - Syntactic flexibility of source negator *ūká*
→ Polygrammaticalization through both NEC and Jespersen cycle into SN and Non-clausal Negation

Acknowledgements

- Virgelina Yucuna Matapí and all Yukuna consultants
- Funding institutions ELDP, Labex ASLAN
- Françoise Rose (DDL/CNRS) and members of the Dynamique du Langage lab.
- Workshop organizers
 - Matti Miestamo (University of Helsinki)
 - Ljuba Veselinova (Stockholm University)

References

- Aikhenvald, Alexandra. 1999. "The Arawak Language Family." In *The Amazonian Languages*, edited by R.M.W. Dixon and Alexandra Aikhenvald, 65–102. Cambridge University Press.
- Crevels, Mily. 2012. "Language Endangerment in South America: The Clock Is Ticking." In *The Indigenous Languages of South America: A Comprehensive Guide*, edited by Lyle Campbell and Veronica Grondona, 167–233. The World of Linguistics 2. Berlin/New York: De Gruyter Mouton.
- Dahl, Östen. 1979. "Typology of Sentence Negation." *Linguistics* 17: 79–106.
- Dryer, Matthew. 2013. "Order of Negative Morpheme and Verb." In *The World Atlas of Language Structures Online*, edited by Matthew Dryer and Martin Haspelmath. Leipzig: Max Planck Institute for Evolutionary Anthropology. Available online at <http://wals.info/chapter/143>, Accessed on 2018-08-30.
- Durand, Tom. 2016. "L'intransitivité Scindée Dans Les Langues Arawak." PhD dissertation, INALCO.
- Gijn, Rik van, Katharina Haude, and Pieter Muysken. 2011. "Subordination in South America: An Overview." In *Subordination in Native South American Languages*, edited by Rik van Gijn, Katharina Haude, and Pieter Muysken. Amsterdam/Philadelphia: John Benjamins.
- Michael, Lev. 2014. "A Typological and Comparative Perspective on Negation in Arawak Languages." In *Negation in Arawak Languages*, edited by Tania Granadillo and Lev Michäel, 235–91. Leiden: Brill.
- Michael, Lev, and Tania Granadillo, eds. 2014. *Negation in Arawak Languages*. Leiden: Brill.
- Miestamo, Matti. 2005. *Standard Negation: The Negation of Declarative Verbal Main Clauses in a Typological Perspective*. Berlin: Mouton de Gruyter.
- Miestamo, Matti. 2016. "Questionnaire for Describing the Negation System of a Language." <http://tulquest.huma-num.fr/fr/node/134>.
- Queixalós, Francesc, and Renault-Lescure, eds. 2000. *As Línguas Amazônicas Hoje*. São Paulo: Instituto Socioambiental.
- Veselinova, Ljuba. 2016. "The Negative Existential Cycle Viewed through the Lens of Comparative Data." In *The Linguistic Cycle Continued*, edited by Elly Van Gelderen, 139–87. Amsterdam: Benjamins.

Abbreviations

ALL	Allative	NZ	Nominalizer
AUX	Auxiliary	PERF	Perfective aspect
COND	Conditional	PL	Plural
COP	Copula	PROH	Prohibitive
DEM	Demonstrative	PST	Past tense
EMPH	Emphatic	PTCP	Participle
F	Feminine	PURP	Purposive
FAR.PST	Far past	PURP.MOT	Purpose of motion
FUT	Future	REFL	Reflexive
HAB	Habitual aspect	REL	Relativizer
INDF	Indefinite	SG	Singular
MID	Middle voice	SIMIL	Similative
NEG	Negative	UNPOSS	Unpossessed
NF	Non-feminine	V	Verb
NV	Non-verbal	WH	Wh word

Palá pili'cháka nuká!

THANK YOU

Magdalena Lemus Serrano

<magdalena.lemus-serrano@univ-lyon2.fr>

Dynamique du Langage, Université Lyon 2, France

