

The heterogeneity of postverbal elements in Udmurt

Erika Asztalos

Hungarian Research Institute for Linguistics, Eötvös Loránd University

Syn-Sem-Colloquium, University of Potsdam,

14.07.2020

The Udmurt language

- Uralic language family, Finno-Ugric branch, Permic subgroup
- population: 552 299, speakers: 340 338 (census of the Russian Federation, 2010)
- Udmurt Republic (minority language) + Tatarstan, Bashkortostan, Mari El, Perm Krai, Kirov Oblast, Sverdlovsk Oblast etc.
- *de jure*: official status in the Udmurt Republic
- bi-, trilingualism, strong Russian influence

(ibtpartners.org)

Word order: previous literature

- **non-rigid SOV**: VX ordered sentences are always pragmatically marked (Csúcs 1990; Suihkonen 1990; Winkler 2001, 2011; etc.):
 - ***backgrounded theme*** (not unusual in SOV languages, cf. Ponariadov 2010) (discourse-old information),
or
 - ***rHEME*** (Ponariadov 2010) or ***focus*** (Tánczos 2010) – discourse-new information
→ due to Russian (SVO) influence (Ponariadov 2010, Tánczos 2010)
- **mixed (SOV/SVO) language**: VX sentences can also be (discourse-)neutral (Ponariadov 2010; Asztalos & Tánczos 2014; Asztalos 2016, 2018)

Aims of the talk

- comparing *non-verb-final sentences* in *old folklore texts* and *contemporary blog posts*:
 - proportion of VX ordered sentences
 - syntactic function of postverbal elements
 - discourse-pragmatic function (information role) of postverbal elements
 - some observations on the relative order of multiple postverbal constituents
- under the strengthening influence of SVO Russian, can we detect a change?

Data

- **old texts:** folklore texts from the end of the 19th century

tokens: 4214, clauses: 549

- Wichmann, Yrjö (1901): *Wotjakische sprachproben II.* In: Journal de la Société Finno-Ougrienne XIX. Suomalaisen Kirjallisuuden Seuran Kirjapainon Osakeyhtiö, Helsinki, 1-200.
- Munkácsi Bernát (1887): *Votják népköltészeti hagyományok.* Magyar Tudományos Akadémia, Budapest.

- **contemporary texts:** blogposts

tokens: 4572, clauses: 591

- *Mynam malpanjosy* (<http://udmurto4ka.blogspot.com/>) – posts from 2016
- *Marajko. Marjalen zareżez* (<http://marjamoll.blogspot.com/>) – posts from 2015-2016

→ available in the database compiled during the project *Languages under the Influence* (ERC HU 15 118079)

http://www.nytud.hu/oszt/elmnyelv/urali/adatbazisok_udmurt.html

Old texts

- 549 clauses
- proportions:

Old texts: dialectal differences

Old texts: syntactic functions of postverbal elements

- no restriction on the syntactic function
- however, there seem to be some tendencies:

Synt. function	Temp	Loc	S	Dat/Lat	O _{ACC}	O _{NOM}	Adv Manner	Inf
Occurrences	1	3	54	58	32	9	4	19
Proportion	0,9%	10%	19%	37%	53%	12%	15%	44%

- neutral order of constituents, according to Glezdenev (1921: 45–47):
Temp – S – verbal arg. – O – AdvManner – V

Old texts: discourse-pragmatic function of postverbal elements

- **discourse-old** (backgrounded) information: approx. 67%:

[Context: A fox has stolen a chicken, a goose, an arie and an ox.]

(1)	<i>Van-ze</i>	<i>ik, kureg-ze</i>	<i>no, džažeg-ze</i>	<i>no</i>	
	all-DET.ACC	PTCL chicken-DET.ACC	also	goose-DET.ACC	also
	<i>taka-ze</i>	<i>no oš-se</i>	<i>no vand-em</i>		<i>džičy.</i>
	arie.DET.ACC	also ox-DET.ACC	also	slaughter-EVID.3SG	fox
	'The fox slaughtered all of them: the hen, the goose, the arie and the ox.'				
	(W24)				

Old texts: discourse-pragmatic function of postverbal elements (cont.)

- **discourse-new** information: approx. 25%:

1. **argument focus** (cf. Lambrecht 1994):

[Context: The human and the bear negotiated with each other to sow beets together.]

(2) *Mon bašt-o vyžy-ze, ton, gondyr, jyl-ze.*

1SG take-FUT.1SG root-3SG.ACC 2SG bear top-3SG.ACC

'I'll take its/the root, you, bear, (take) its/the top.' (W23)

Old texts: discourse-pragmatic function of postverbal elements (cont.)

[**discourse-new** information – cont.]

2. predicate focus (cf. Lambrecht 1994):

[Context: A poor Udmurt went to hire himself out as a farmhand.]

(3) *Sures vylyšen pumita-m nülesmurt-ez.*

way from.on meet-EVID.3SG forest.spirit-ACC

'On the way he met a forest spirit.' (W30)

Old texts: discourse-pragmatic function of postverbal elements (cont.)

[**discourse-new** information – cont.]

3. sentence focus (cf. Lambrecht 1994)/**neutral**

[initial sentence of a tale, all-new sentence]

(4) *Odig udmort vetl-em jarmanja-je.*

one Udmurt go-EVID.3SG fair-ILL

'An Udmurt went to a fair.' (W25)

Contemporary texts

- 591 clauses

→ only moderate increase (35% → 44%)

Contemporary texts: syntactic functions of postverbal elements

Synt. function	Temp	Loc	S	Dat/Lat	O _{ACC}	O _{NOM}	Adv Manner	Inf
Occurrences	7	12	75	40	23	12	8	11
Proportion	12%	35%	29%	54%	32%	29%	20%	28%

Discourse-pragmatic function of postverbal elements

	old information	new information
old texts	approx. 67%	approx. 25%
new texts	approx. 36%	approx. 50%

decrease

increase

Multiple constituents in postverbal position

- proportions:
 - old texts: 23,5% of VX ordered sentences have >1 constituent in postverbal position
 - new texts: 10,5%

Relative order of multiple postverbal constituents

1. **old + old**: typically ordered in their *neutral* order:

(5) ***Vož-ze poty-sa vera-z gondyr ad'ami-ly:*** [...]

anger-3SG.ACC go_out-CVB say-PST.3SG bear human-DAT

'The bear said angrily to the human: [...]' (W23)

→ SO order

→ verb movement?

Relative order of multiple postverbal constituents (cont.)

- [old + old – cont.] A few exceptions with *non-neutral* order:

[Context: A young man is marrying the water spirit's daughter.]

(6) <i>Śud-em - śekta-m</i>	<i>soos-ty</i>	<i>vumurt.</i>
feed-EVID.3SG - regale.EVID.3SG	3PL-ACC	water_spirit
'The water spirit regaled them.' (W27)		

→OS order
(O topicalization + verb movement?)

Relative order of multiple postverbal constituents (cont.)

2. old + new:

- (7) *Uj-yn džíćy vat-em kureg-ze,*
night-INE fox hide-EVID.3SG chicken-DET.ACC
kur-em so ponna džázeg-ez.
ask-EVID.3SG 3SG for goose-ACC
- 'At night, the fox hid the chicken, (and) he asked for a goose in exchange (lit. for that).' (W24)

Relative order of multiple postverbal constituents (cont.)

3. new + new:

- *neutral* order:

[Context: The author is beginning to tell a story that has just happened to her.]

(8) *Pot-i* [ostanovka-je] [*Iž-e* myny-ny].

go_out-PST.3SG bus_stop-ILL Izhevsk-ILL go-INF

'I went to the bus stop in order to leave for Izhevsk.'

Relative order of multiple postverbal constituents (cont.)

- [new + new – cont.] *non-neutral* order (**OLocAdv**):

(9) *Mińi-teatr “Balda” tunne vožmatiz [Erik Batujev-ly siź-em*

mini theatre Balda today showed Erik Batuev-DAT dedicate-PTCP.PRF
spektakl’] [Kuzebjaj Gerd nímo gimnazi-len aktovoj zal-a-z]
play K. G. named high_school-GEN assembly_hall-INE-3SG

[pod jegidoj Udmurt Keńeš].

under aegis U. K.

'The “Balda” mini-theatre today showed a play dedicated to E. B. in the assembly hall of K. G. High school, under the aegis of Udmurt Kenesh.' (Mynamalpanjosy 09.11.2016)

Tundra Nenets, Surgut Khanty, Udmurt: towards a conclusion

- the VX construction in Tundra Nenets: afterthought (Averintseva-Klisch, 2008)
- discourse-pragmatic functions of postverbal elements in Surgut Khanty and Udmurt:

		Surgut Khanty		Udmurt	
		old texts	new texts	old texts	new texts
old information		+	+	+	+
new information	AFoc	- (?)	+	+	+
	PredFoc	-	+	+	+
	SentFoc	-	-	+	+

Towards a conclusion (cont.)

- gradual broadening of the discourse-pragmatic roles of postverbal constituents → a possible path from XV to VX
- new information in postverbal position: likely to be due to Russian (SVO) influence
- SXV > SVX change: strengthened (in the case of Udmurt) by a survey filled out by 90 native speakers of Udmurt (cf. Asztalos 2018):
 - generational difference: young speakers produced non-verb-final sentences and head-initial constituents more frequently, and judged them more acceptable than old speakers
 - areal difference: speakers from Udmurtia produced non-verb-final sentences and head-initial constituents more frequently, and judged them more acceptable than speakers from Tatarstan (Tatar: SOV)

Thank you for your attention!

Acknowledgements

The research/presentation on Udmurt was supported by the following grants:

- ERC_HU_15 OTKA118079 *Languages under the Influence. Uralic syntax changing in an asymmetrical contact situation*
- NKFI-125206 *Nominal Structures in Uralic Languages*
- NKFI-125282 *Typological Database of the Volga Area Finno-Ugric Languages*
- NKFI-129921 *Implications of endangered Uralic languages for syntactic theory and the history of Hungarian*

References

- Asztalos, Erika. 2016. A fejvégű grammatikától a fejkezdetű felé: generációs különbségek a mai udmurt beszélőközösségen a szórendhasználat és -megítélés terén. In É. Kiss Katalin, Hegedüs Attila & Pintér Lilla (eds.), *Nyelvelmélet és kontaktológia 3*, 126–156. Budapest – Piliscsaba: Szent István Társulat.
- Asztalos, Erika. 2018. *Szórendi típusváltás az udmurt nyelvben*. Budapest: Eötvös Loránd University. (PhD dissertation. Manuscript.)
- Asztalos, Erika & Tánczos, Orsolya. 2014. *Competing Grammars in contemporary Udmurt*. Conference presentation. 7th Budapest Uralic Workshop, Research Institute for Linguistics of the Hungarian Academy of Sciences, Budapest.
- Csúcs, Sándor. 1990. *Chrestomathia Votiacica*. Budapest: Tankönyvkiadó.
- Glezdenev, P. B. 1921. *Краткая грамматика языка народа удмурт*. Vjatka: Izdanie Vjatskogo Gubernskogo Otdelenija Gosizdata.
- Lambrecht, Knud. 1994. Information structure and sentence form. Cambridge University Press: Cambridge.
- Ponariadov, Vadim V. 2010. *Porjadok slov v permskikh jazykakh v srovnitel'no-tipologicheskem osveshchenii (prostoe predlozhenie)*. Syktyvkar: Komi nauchnyj centr UrO.
- Suihkonen, Pirkko. 1990. *Korpustutkimus kielitypologiassa sovellettuna udmurttiin*. *Mémoires de la Société Finnoougrienne* 207.
- Tánczos, Orsolya. 2010. Szórendi variációk és lehetséges okaik az udmurtban. *Nyelvtudományi Közlemények* 107. 218–228.
- Winkler, Eberhard. 2001. Udmurt. *Languages of the World* 212. München: Lincom Europa.
- Winkler, Eberhard. 2011. Udmurtische Grammatik. *Veröffentlichungen der Societas UraloAltaica* 81. Wiesbaden: Harrassowitz.