

Approaches to Endangered Languages in Japan and Northeast Asia:
Description, Documentation and Revitalization
Aug. 6, 2018. Tokyo: NINJAL

Ryukyuan Languages from a **Typological** Perspective: with a Special Focus on **Marked Nominativity**

Michinori SHIMOJI
(Kyushu University/NINJAL)
smz@kyudai.jp

Ryukyuan and linguistic typology

- **Japanese** is one of the most well-known and oft-cited languages in the literature of LT (SOV, topic-prominent, classifier, etc.)
- “**Japanese**”: Standard Japanese
- Much less attention has been paid to the local varieties of Japonic Family, including Ryukyuan, in the literature of LT

Marked Nominative alignment

- The present talk aims to demonstrate the potential contribution of Ryukyuan languages by taking up the issue of **Marked nominative**.

- Marked NOM has hitherto been considered an “exception” in LT (e.g. Greenberg 1963, Dixon 1979, Handschuh 2014, König 2006, among others) but is widespread in Ryukyuan languages (Shimoji 2015, 2018).

A brief overview of Marked NOM

Three major alignment patterns in the world's languages

In all three major alignment types, **S is not overtly marked (morphologically unmarked)**

Greenberg's Universal 38

Where there is a case system, **the only case which ever has only zero allomorphs** is the one which includes among its meanings **that of subject of the intransitive verb**. (Greenberg 1963: 75)

Patterns which comply with Universal 38

Greenberg's Universal 38

Where there is a case system, the only case which ever has only zero allomorphs is the one which includes among its meanings that of subject of the intransitive verb. (Greenberg 1963: 75)

Marked NOM goes against Universal 38

Greenberg's Universal 38

Where there is a case system, the only case which ever has only zero allomorphs is the one which includes among its meanings that of subject of the intransitive verb. (Greenberg 1963: 75)

Some examples of Marked NOM: Oirata (Timor; Donohue & Brown 1999: 66)

Marked NOM A c P S c	(1) in-te ee asi
	1PL.EXCL-NOM 2SG.POL see
	'We saw you' [Transitive]
	(2) an-te ete na'a ippa
	1SG-NOM tree from fall
	'I fell out of the tree' [Intransitive]

Some examples of Marked NOM: Jamul Tiipay (Yuman; Miller 2001)

Marked NOM A c P S c	(3) Juan-ch uusha.
	Juan-NOM stab
	'Juan stabbed (him)' [Transitive]
	(4) peya-ch we-nall-xa.
	this.one-NOM 3-fall-IRR-EMPH
	'This one is going to fall!' [Intransitive]

Some examples of Marked NOM: Tennet (Surmic; Randal 1998)

Marked NOM A c P S c	(5) ákát Lowór-ɪ yomá
	PFV.spear Lowor-NOM Yoma
	'Lowor speared Yoma' [Transitive; V A P]
	(6) ök mányúdi-ɪ mǵínááti
	go.PFV squirrel-NOM there
	'Squirrel went there.' [Intransitive; V S]

Handschuh (2014: 13): Marked NOM is "geographically highly skewed"

Notice that Ryukyuan is out of issue in the typology

Marked NOM in Ryukyuan

Marked NOM in Ryukyuan:
Okinoerabu (NR; Amami, Yokoyama-Tokunaga 2017)

Marked NOM	(7)	wa=ga	taroo	abit-a-N.
A		1SG=NOM	Taro	call-PST-IND
c				
P				
‘I called Taro.’ [Transitive]				
S	(8)	fattee=cji=wa	wa=ga	ic-ju-N.
c		field=DIR=TOP	1SG=NOM	go-NPST-IND
‘I will go to the field.’ [Intransitive]				

Yokoyama-Tokunaga (2017: 270-271) explicitly states that Okinoerabu is typologically interesting with the rare Marked NOM system

Marked NOM in Ryukyuan:
Kudaka (NR; Okinawan, Shimoji 2015, Niinaga p.c.)

Marked NOM	(9)	anmaa=ga	kosikake	jantan
A		mother=NOM	chair	broke
c				
P				
‘Mother broke (a/the) chair.’ [Transitive]				
S	(10)	anmaa=ga	nzjan.	
c		mother=NOM	went	
‘Mother went.’ [Intransitive]				

Marked NOM in Ryukyuan
Yonaguni (SR; Macro-Yaeyama; Shimoji 2016)

Marked NOM	(11)	khari=nga	anbidungu	dandasjan.
A		3SG=NOM	toy	broke
c				
P				
‘S/he broke (a/the) toy.’ [Transitive]				
S	(12)	khari=nga	khagurun.	
c		3SG=NOM	hid	
‘S/he hid.’ [Intransitive]				

General patterns

- Marked NOM distributes from the upper end of Animacy Hierarchy
- All languages being examined allow (or require) zero-marking for S at the lower end of AH. That is, Marked NOM pattern disappears at the lower end of AH.

- Why is it the way it is?

A case study of Yonaguni Ryukyuan

Yonaguni: alignment splits between Marked NOM and Split S (Shimoji 2016)

	Pronoun	Proper	Human	Animal	Inanimate
A		G	G	G	G
S ₁ (agentive)	G				G∅
S ₂ (in-between)		G∅	G∅	G∅	
S ₃ (patientive)					∅
P	∅	∅	∅	∅	∅
	Marked NOM	Split S			

Pronominal arguments: Marked NOM

- Marked NOM
- (15) **khari=nga(=du)** **anbidungu** **dandasjan.**
 3SG=NOM(=FOC) toy broke
 'S/he broke (a/the) toy.' [Transitive]
- (16) **khari=nga(=du)** **uti** **minun.**
 3SG=NOM(=FOC) hid PRF
 'S/he fell down.' [Intransitive]

Non-pronominal arguments: **Transitive**

- (17) **agami=nga/*∅** **dadu uti=du** **butaru.**
 child=AGT door hit=FOC PROG.PST
 "The child was knocking on the door."

A	S ₁	S ₂	S ₃	P
nga				∅
- (18) **agami=nga /*∅** **inu nni butan.**
 child=AGT dog look.at PROG.PST
 "The child was looking at the dog."
- (19) **thama=nga /*∅** **hisasi hugasi minun.**
 bullet=AGT brim penetrate PRF
 "The bullet penetrated the brim (of the hat)."

A is consistently marked by the agentive case =nga.
 P is always unmarked

Non-pronominal arguments: **Intransitive**

- S₁ (near-prototypical agents) align with A**
- | | | | | |
|-----|----------------|----------------|----------------|---|
| A | S ₁ | S ₂ | S ₃ | P |
| nga | | | | ∅ |
- WALK** **ttu=nga/*∅** **aiti hjun.**
 (20) person=AGT walk PRF
 "Someone walked away."
- MOVE** **munu=nga/*∅** **uiti=du buru.**
 (21) living.thing=AGT move=FOC PROG
 "Some living thing is moving."

Non-pronominal arguments: **Intransitive**

S₃ (near-prototypical patient) align with P

A	S ₁	S ₂	S ₃	P
nga				∅

BREAK khi=*nga/∅ buri=du buru.
(22) person break=FOC PRF
"The branch of the tree has snapped."

FALL khi=gara nai=*nga/∅ uti bun.
(23) tree=from nut fall PROG
"The nut fell from the tree."

Non-pronominal arguments: **Intransitive**

S₂ (a range of in-betweens) align with either A or P

A	S ₁	S ₂	S ₃	P
nga				∅

HIDE agami=nga/∅ khagurun.
(24) child=AGT hid
"The child hid (behind something)."

GET TIRED ija=∅/nga khutandi=du buru.
(25) old.man=AGT get.tired=FOC RSL
"The old man is tired."

A sample of 38 intransitive verbs (Shimoji 2016)

S ₁	S ₂ (in favor of nga)	S ₂ (in favor of ∅)	S ₃
4	12	17	5
WALK MOVE LEAVE RUN	TALK, HIDE, LAUGH, BARK, GO ROUND, FLY, ROLL, GO UNDERWATER, STAY, FALL, FLASH	SPIN, DRAWN, CRY, TWINKLE, FALL ASLEEP, QUAKE, EXIST, GET SURPRISED, GET DRUNKEN, GET SUNNY, GET TIRED, DIE, SINK, OPEN, BLOOM, BOIL	SPROUT CRACK BEND FALL BREAK
↑ Agentive S (S _A)			↑ Patientive S (S _P)

Case study (2): Okinawan

The Sesokojima dialect
of Northern Okinawan

Endangered Languages Database of NINJAL
(<http://kikigengo.ninjal.ac.jp/danwashiryu.html>)

The total 106 tokens of A/S (non-topic)

Subject focus	Adnominal C	Fragment	Thetic, etc.
9	10	4	83

Zero marking for S in Okinawan:
some generalisations (Shimoji 2015, 2018)

- As compared with Yonaguni, zero-coding for S occurs with a **much narrower range of predicates**, with no clear split based on agentivity (S₁ and S₂).
- However, there is little descriptive work available in which zero-coding for S is noted and discussed in detail. We need more descriptive works (grammars) of Okinawan which explicitly state in which case S must be overtly marked and in which case it is optional (or even impossible, in the case of Yonaguni).

Zero marking for S in Okinawan:
some generalisations (Shimoji 2015, 2018)

- Recurrent patterns of zero-coded S:
 - S of Phenomenal Sentence (i.e. sentence designating a weather or particular natural phenomenon)
- (26) Nago (NR; Northern Okinawan)
ai, **ami** **puttasa.**
Oh rain has.started.falling
“Oh, it’s raining!” [Shimabukuro 2006: 124-125]
- (27) Shuri (NR; Central-Southern Okinawan)
Tida {?ga/nu/∅} **agatoon.**
sun has.risen.
“The sun has risen.” [Chamberlain 1895]

Zero marking for S in Okinawan:
some generalisations (Shimoji 2015, 2018)

- Recurrent patterns of zero-coded S (Shimoji 2018):
 - S of Phenomenal Sentence (i.e. sentence designating a weather)
 - S of Cognition verbs (verbs denoting the speaker’s initial cognition of the emergence/occurrence of an entity)
- (28) Yonabaru (NR; Central-Southern Okinawan)
ee, **ooruu**{=nu/∅} **dikitoon=doo.**
Hey bruise has.been.formed=EMPH
“Hey, there’s a **bruise** (on your leg).”

Zero marking for S in Okinawan:
some generalisations (Shimoji 2015, 2018)

- Recurrent patterns of zero-coded S (Shimoji 2018):
 - S of Phenomenal Sentence (i.e. sentence designating a weather)
 - S of Cognition verbs (verbs denoting the speaker’s initial cognition of the emergence/occurrence of an entity)
 - S of “Double Subject Construction” (where Inner S is almost always within the focus domain)
- (29) Yonabaru (NR; Central-Southern Okinawan)
(wantee) [wata(=nu/∅) jamun]_f
1SG.TOP stomach(=NOM/∅) ache
Outer S Inner S
“I have a stomachache.” (lit. As for me, (my) stomach aches.)

Benoki (NR; Northern Okinawan)
(Nohara 1998: 203)

<i>gwata jamuŋ</i>	“lit. (As for me) the stomach aches.”
<i>φudu magisan</i>	“lit. (As for him) the body is tall”
<i>tjiburu jari juφuto:ŋ</i>	“lit. (As for me), the head aches and so (I) am taking a rest.”

Marked NOM in Ryukyuan: summary

- **Implicational generalization**
If a language has a Marked NOM pattern, then it is always found in the upper end of the Animacy Hierarchy
- S may be zero-coded at the lower end of AH.
 - Patientive and inanimate S (S₃ in Yonaguni)
 - S of Phenomenal Sentence (i.e. sentence designating a weather/natural phenomenon)
 - S of Cognition verbs (verbs denoting the speaker’s initial cognition of the emergence/occurrence of an entity)
 - S of “Double Subject Construction”

Marked NOM: why “exceptional”? Or, is it exceptional?

Why does Marked NOM look “exceptional”?

- It is agreed in LT that Marked NOM is rare and exceptional (König 2008, Handschuh 2014).
- But **rarity** does not equate with **exceptionality**. Exception is something excluded or unexpected from a theory. (If there is no theory, there is no exception!)
- What makes Marked NOM exceptional:
Overt Marking Hypothesis (a term used by Handschuh 2014) suggested by Comrie (1978), Dixon (1979), Aissen (2003), de Hoop and Malchukov (2008), etc.

Overt Marking Hypothesis

- Overt case-marking is motivated iff **the distinction between A and P is necessary**.
- Hence, overt S marking should be excluded from the theory.
- Thus, Marked NOM is viewed as a “weird” pattern, i.e. an exception.

Beyond Overt Marking Hypothesis: the Ryukyuan perspective

A new hypothesis: Topicality-driven Overt Marking Hypothesis

- Topicality: the likelihood for A/S to occur as a topic.
- For example:
 - あいつ_帰っちゃった。 **He** has left.
 - 時計_壊れちゃった。 **The/a clock** has broken.
- AH is a hierarchy of topicality (“Topic-worthiness Hierarchy” Payne 1997). Pronouns are most topic-worthy.

	Pronoun	Lexical NP	
		Human	Inanimate
A/S	More Topic-worthy	Less Topic-Worthy	

A new hypothesis: Topicality-driven Overt Marking Hypothesis

- Topicality: the likelihood for A/S to occur as a topic
- AH is a hierarchy of topicality (“Topic-worthiness Hierarchy” Payne 1997). Pronouns are most topic-worthy.
- Givón’s (1994) Generic Topic Hierarchy:
Human > Non-human, Agent > Patient

	Pronoun	Lexical NP		
		Human	Inanimate	
A/S	Most topic-worthy	A	More Topic-worthy	
		S _h		
		S _p		Least Topic-Worthy

A new hypothesis:
Topicality-driven Overt Marking Hypothesis

- Nominative marking occurs only when A/S is not a topic.
- Nominative marking is **anti-topic marking**, whereby the NP in question is explicitly marked as non-topic.
- Thus, nominative marking is more likely to occur if the NP in question is more topic worthy, as the non-topic function is unexpected.

	Pronoun	Lexical NP	
		Human	Inanimate
A/S	Most topic-worthy	A	More Topic-worthy
		S _A	
		S _P	Least Topic-Worthy

Pronominal A/S are most topic-worthy. Hence, they are most likely to be **marked if it is not a topic**

Zero-marking for S revisited:

- **S may be zero-coded in the following environments:**
 - Patientive S (S_p in Yonaguni)
 - S of Phenomenal Sentence (i.e. sentence designating a weather/natural phenomenon)
 - S of Cognition verbs (verbs denoting the speaker's initial cognition of the emergence/occurrence of an entity)
 - S of "Double Subject Construction" (where Inner S is almost always within the focus domain)
- S of these environments are arguably **less topic-worthy**: they are less likely to occur as a topic of the sentence than agentive/animate S and A

Agentive S is more topic-worthy than Patientive S:
Split S is a result of anti-topic marking

saban barun
bowl broke
'The bowl broke.'

When a non-topic-worthy S (S_p) occurs as a non-topic S

Unmarked

khari=nga nni=nki nun.
3SG=AGT ship=DIR rode
'S/he rode the ship.'

When a topic-worthy NP (S_A) occurs as a non-topic S

Overt Marking

	Pronoun	Proper	Human	Animal	Inanimate
A		G	G	G	G
S ₁ (S _A)	G				G
S ₂		G	G	G	G
S ₃ (S _P)		G	G	G	G
P	Ø	Ø	Ø	Ø	Ø

Marked NOM

Split S

S of Cognition verb is likely to occur in an all-new (thetic) sentence: S is unlikely to be topic

<p>Karimata's (2008: 13-14) crucial observation of the Kooki dialect of Nago (NR; Northern Okinawan)</p>	<p>Zero-coded S tends to occur if the sentence is all-new.</p>
?arihja:, kuruma kuN=do:	Hey, there's a car coming.
?arihja:, d^uNsa kuN=do:	Hey, there's a sheriff coming.
ma:ni patji uiN=do:	There's a bee here.
?ai, ?ami: puttaN.	The rain is falling (i.e. It's started raining)
?agid^a, mid^i paiN	Oh, there's water leaking.

Summary:

- Nominative marking in the Marked NOM languages of Ryukyuan functions to mark A/S as non-topic.
- Hence:
- There is a motivation for overt marking for S, as long as it is topic-worthy (e.g. a pronoun, agent, etc). We do not need to view overt S marking as "weird" anymore.
- On the other hand, S may be left unmarked if it is less topic-worthy, by its patientive feature (S_p), or by its occurrence in phenomenal sentences, all-new cognition sentences, etc.

Concluding remarks

In conclusion

- **Topicality-driven Overt Marking Hypothesis**, as opposed to the currently influential **GR (grammatical relation)-driven Overt Marking Hypothesis**, seeks for the motivation for overt case-marking **without referring to the distinction between A and P**.
- **T-OMH** is still a working hypothesis which aims to explain Marked NOM in Ryukyuan, but it might be extendable to other Marked NOM languages, especially to those languages where Marked NOM occurs only in information-structurally special environments (Marked NOM of "emphatic subject"; Handschuh 2014).

Waskia (PNG; Ross 1978: 37, 13)

- (35) Subject focus: Marked NOM pattern (S/A marked by **ke**)
 nu ke taleng duap
 3SG NOM policeman
 'He is a policeman (i.e. not someone else)'
- (36) Topic: Neutral pattern (S/A unmarked)
 aga bawa takeng duap
 my brother policemen
 'my brother is a policeman.' (topic-comment)

This subject marking only in the "emphatic" context is common especially in the Pacific region (Handschuh 2014: 124)

In conclusion

- Thus, a detailed look at Marked NOM in Ryukyuan provides a new perspective from which Marked NOM can be viewed, and it will have implications for the cross-linguistic typology of Marked NOM.

References

- Aissen, Judith. 2003. Differential object marking: Iconicity vs. economy. *Natural Language & Linguistic Theory* 21. 433–483.
- Chamberlain, Basil Hall. 1895 [2005] 『琉球語の文法と辞典—日琉語比較の試み』 (山口栄鉄 翻訳・解説) 沖縄: 琉球新報社.
- Comrie, Bernard. 1978. *Ergativity*. In Winfred P. Lehmann (ed.), *Syntactic typology*, 329–394. Hassocks (Sussex): The Harvester Press.
- Dixon, R.M.W. 1994. *Ergativity*. Cambridge: Cambridge University Press.
- Greenberg, Joseph H. 1963. Some universals of grammar with particular reference to the order of meaningful elements. In Joseph H. Greenberg (ed.), *Universals of human language*, 58–90. Cambridge, MA: MIT Press.
- Handschuh, Corinna. 2014. *A typology of marked-S languages*. Berlin: Language Science Press.
- de Hoop, Helen & Andrej L. Malchukov. 2008. Case-marking strategies. *Linguistic Inquiry* 39(4): 565–587.
- Karimata, Shigehisa. 2008. Okinawakan Nagoshi Kooki Hoogen no meishi no kaku to teitatie: ga-kaku, na-kaku, hadaka-kaku, ja-no toritate-kei [The case and topic markers in the Kooki dialect of Nago, Okinawa Prefecture] *Nihon Toyo Bunka Ronshu* 14: 1–80.
- König, Christa. 2006. Marked nominative in Africa. *Studies in Language* 30(4): 705–782.
- König, Christa. 2008. *Case in Africa*. Oxford: Oxford University Press.

References

- Miller, Amy. 2001. *A grammar of Jamul Tipay*. Berlin, New York: Mouton de Gruyter.
- Payne, Thomas E. 1997. *Describing morphology: A guide for field linguists*. Cambridge: Cambridge University Press.
- Ross, Malcolm. 1978. *A Haisla grammar sketch and vocabulary*. Canberra: Pacific Linguistics.
- Shimabukuro, Yukiko (2006) Yanbaru hogen no joshi [Particles in Yanbaru] *Genjo: the Yanbaru dialect*. Nago City.
- Shimoji, Michinori. 2015. Ryūkyū shōhōgen ni okeru yūhyō shukaku to bunretsū jūshū sei. [Marked nominative and split intransitivity in Ryukyuan dialects] *Hōgen no kenkyū* 1.
- Shimoji, Michinori. 2016. Minami Ryūkyū Yonagunjo no kaku hairetsu [The alignment of Vosagami Ryukyuan] In Takubo, Yukimori, John Whitman and Tatsuya Hirako, eds., *Yūhyōkyō to Kodaitshōgo*. Tokyo: Kurosha Shuppan.
- Shimoji, Michinori. 2018. Dialects. In Hasegawa, Yoko, ed., *Cambridge Handbook of Japanese Language and Linguistics*, Cambridge: Cambridge University Press.
- Tokunaga-Yokoyama, Akiko. 2017. Ryūkyū Okinawabu Kunigami Hogen no buppo [A grammar of the Kunigami dialect of Okinawabu Ryukyuan]. PhD thesis, Hitotsubashi University.
- Yamada, Masahiro, Thomas Pellard and Michinori Shimoji. 2015. Duman. In Heinrich, Patrick, Shinsho Miyara and Michinori Shimoji, eds., *Handbook of the Ryukyuan Languages*. Berlin: de Gruyter Mouton.