

The *Definiteness Effect* in existential and locative sentences in Central and Southern Selkup

Josefina Budzisch, Universität Hamburg
28. Dulzon Readings 2017, 27.07.2017

Structure

- Selkups and their language
- Corpus
- Existential and locative sentences
 - Definiteness effect

Selkup language

- Selkup belongs to the Samoyedic branch of the Uralic language family
- According to the Russian Census (2010): 3,649 Selkups and 1,023 speakers
- Three main dialectal groups: Northern, Central and Southern
 - Each of these groups has various subdialects
 - Most speakers speak a variant of Northern Selkup, Central and Southern Selkup are almost extinct
 - Central and Southern Selkup are presumably closer to each other

Corpus

- DFG project: *Syntactic description of Central and Southern Selkup dialects: a corpusbased analysis* (WA 3153/3-1)
- Covering 100 years of data
 - Total of 119 texts
 - All texts are previously published (only written material!)
 - Mostly folklore and narratives, some translations

Subcorpus for the present study

- 65 texts – 2,290 sentences, 14,024 tokens
 - 25 speakers (21 female, 3 male, 1 unknown)
 - Date of recording: 1961–2014
 - Covering three genres: 50 folklore texts, 14 narratives and 1 translation
- 34 Central and 31 Southern Selkup texts

Existential and locative sentences in Central and Southern Selkup

- The difference between existential and locative sentences is marked by word order:
 - Existential: (Loc) – Th – Cop
 - Locative: Th – Loc – Cop
- Selkup in general does not have a special existential verb – the verb *e:go* ‘to be’ is used in both types of sentences

Existential sentence:

(1) Central Selkup, Narym

<i>Nača-t</i>	<i>hombla</i>	<i>ma:n</i>	<i>e-ya.</i>
there-LOC.ADV	five	house	be-AOR.3SG

‘There are five houses.’ (SAI_1984_StoryAboutLifeLong_nar.030)

Locative sentence:

(2) Central Selkup, Narym

<i>Kiba-qup</i>	<i>twe:-l</i>	<i>čebo-yit</i>	<i>e-ppa.</i>
small-human.being	birchbark-ADJZ	cradle-LOC	be-HAB.3SG

‘The child was in the cradle.’ (SAA_1984_MyGrandmother_nar.007)

Existential sentences in Central and Southern Selkup

Expected word order: (Loc) – Th – Cop

(3) Central Selkup, Vasyugan

<i>Nat'e-yit</i>	<i>tudo-t</i>	<i>ukkir</i>	<i>haj-he</i>	<i>e-ja-dit.</i>
there-LOC.ADV	crucian-PL	one	eye-INS	be-AOR-3PL

'There are one eyed crucians.' (ChDN_1983_Nikita_flk.005)

(4) Southern Selkup, Middle Ob

<i>Swεšk</i>	<i>kotin</i>	<i>ε:-ja.</i>
cone	many	be-AOR.3SG

'There are many cones.' (SMS_1980_ItjaForest_flk.030)

Existential sentences in Central and Southern Selkup

The word order is always kept regarding (Loc) – Th, but the placing of copula is variable:

(5) Central Selkup, Narym

<i>Nu</i>	<i>tap-č'el</i>	<i>e-ja</i>	<i>qwäž'ə-dəl</i>	<i>nädek.</i>
Well	this-day	be-AOR.3SG	be.beautiful-PTCP.PRS	girl

'Well, today there was a very beautiful girl.' (SAA_1971_ThreeSisters_flk.068)

(6) Central Selkup, Narym

<i>Nača-yət</i>	<i>ki-ge.</i>
there-LOC.ADV	river-DIM

'There is a river.' (MNN_1977_Hunt_nar.007)

Locative sentences in Central and Southern Selkup

Expected word order: Th – Loc – Cop

(7) Central Selkup, Narym

<i>Mat</i>	<i>taw</i>	<i>e-a-k.</i>
I	here	be-AOR-1SG

‘I am here.’ (MNN_1977_ItjaGrandmother_flk.021)

Again: Copula is more flexible:

(8) Southern Selkup, Middle Ket

<i>Teb-i-n</i>	<i>pidə-t</i>	<i>t'u:-n</i>	<i>pu:čo-yan.</i>
he-EP-GEN	nest-3SG	earth-GEN	inside-LOC

‘His nest is in the ground’ (KMS_1966_MouseGray_flk.005)

Exeption: **Loc** – **Th**

(10) Central Selkup, Tym

<i>N'aro-kin</i>	<i>e-ja</i>	<i><u>na</u></i>	<i>tu.</i>
swamp-LOC	be-AOR.3SG	this	lake

‘This lake is at the swamp.’ (KFN_1967_HumanSizedPike_flk.011)

In all examples found with the exceptional word order, a definiteness marker is overt: demonstrative pronouns, possessive marking...

Definiteness effect

- The theme of an existential sentence cannot be definite
 - While in locative sentences it mostly is
- Milsark (1977), Leonetti (2008) and many others

(11a) *There is a cat.* vs. **There is the cat.*

(11b) *Es gibt eine Katze.* vs. **Es gibt die Katze.*

Strong and weak DPs

- Some modifying elements can be regarded as indefinite (weak DPs), whereas others mark the DP as definite (strong DPs)

strong DPs	weak DPs
the	a
Demonstratives	something, someone
Pronouns	Number determiners
Possessive DET's	Plural and mass
Universals (all, every, each..)	Determiner in nonuniversal reading
DET in universal reading	Milsark (1977: 46): strong and weak DPs for English

Strong and weak DPs in Central and Southern Selkup

strong DPs	weak DPs
Proper names	Number determiners
Demonstratives	Quantifiers as 'such', 'many', 'few'
Possessive markers	
Universals	

(following Wagner-Nagy 2016: 233 for Nganasan)

- Strong DPs can only be found in locative sentences
- Weak DPs favor existential sentences

Strong DPs in Central and Southern Selkup

Possessive marking (repeated):

(12) Southern Selkup, Middle Ket

<u>teb-i-n</u>	<i>pidə-t</i>	<i>t'u:-n</i>	<i>pu:čo-yən.</i>
he-EP-GEN	nest-3SG	earth-GEN	inside-LOC

'His nest is in the ground' (KMS_1966_MouseGray_flk.005)

Demonstrative pronoun (repeated):

(13) Central Selkup, Tym

<i>N'aro-kin</i>	<i>e-ja</i>	<u>na</u>	<i>tu.</i>
swamp-LOC	be-AOR.3SG.S	this	lake

'This lake is at the swamp.' (KFN_1967_HumanSizedPike_flk.011)

Strong DPs in Central and Southern Selkup

Proper Name:

(14) Southern Selkup, Middle Ob

l:de-n mogo-yin Ka:na.

Itja-GEN back-LOC Kana

‘Kana is behind Itja’ (lit: ‘Kana (is) in the back of Itja.’) (TFF_1967_ItjaHuntsElk_flk.015)

Weak DPs in Central and Southern Selkup

Number determiner (repeated):

(15) Central Selkup, Narym

Nača-t

there-LOC.ADV

hombla

five

ma:n

house

e-ya.

be-AOR.3SG

‘There are five houses.’ (SAI_1984_StoryAboutLifeLong_nar.030)

Quantifier (repeated):

(16) Southern Selkup, Middle Ob

Swešk

cone

kotin

many

ε:-ja.

be-AOR.3SG

‘There are many cones.’ (SMS_1980_ItjaForest_flk.030)

Definiteness effect in Central and Southern Selkup

- In Central and Southern Selkup strong DPs only occur in locative sentences
- Existential and locative sentences differ only in regards to word order
 - Available data suggests that unquantified DPs in existential sentences cannot receive a definite interpretation
 - Word order is used to mark definiteness
 - If there is a special marker for definiteness (a strong DP), the word order is variable in locative sentences

Summary

- Selkup does not have a verb solely expressing existence
 - e:qo ‘to be’ is used in existential and locative sentences
- The word order in existential sentences is (Loc) – Th
 - The position of the copula is variable, zero copula is possible
 - For negation a special NEG.EX-verb is used
- The word order in locative sentences is Th – Loc
 - The position of the copula is variable, zero copula is possible
- (In)Definiteness in existential and locative sentences is mainly marked by word order
 - Strong DPs can only occur in locative sentences
 - If a strong determiner is used, the word order in locative sentences is more variable

Sources

Freeze, Ray 1992. Existentials and other locatives. *Language* 68, 553–595.

Leonetti, Manuel 2008. Definiteness Effects and the Role of Coda in Existential Constructions. In Klinge, Alex – Henrik Høeg Müller (eds.): *Essays on Determination*. Amsterdam: John Benjamins, 131–162.

Lyons, John 1969. A note on possessive, existential and locative sentences. *Foundation of Language* 3, 390–396.

Milsark, Gary 1977. Towards an explanation of certain peculiarities of the existential construction in English. *Linguistic Analysis* 3, 1–29.

Wagner-Nagy, Beáta 2016. Existentials, Possessives and Definiteness in Samoyedic Languages. In: Fischer, Susann – Tanja Kupisch – Ester Ringe (eds.): *Definiteness Effects: Bilingual, Typological and Diachronic Variation*, Cambridge: Cambridge Scholars Publishing, 213–243.

Map of Russia: <http://www.lib.utexas.edu/maps/commonwealth.html>

Map of Sibiria: Abondolo, Daniel 1998. *The Uralic Languages*. London – New York: Routledge.

Thank you
for your attention!