

PRONOMINAL DEIXIS IN EAST CAUCASIAN STABILITY AND RENEWALS

Gilles Authier
EPHE, PSL

Online course on East Caucasian languages
HSE University Linguistic Convergence Laboratory

Deixis

- 1) **person** (speaker vs addressee),
- 2) **space** (distance, mono- or polycentric),
- 3) time

'Did you write this (yesterday)?'

(Temporal deixis in East Caucasian is, like in European languages, marked by bound morphems on verbs, and adverbs)

locus of deixis: matter for a *series* of lectures

Free words

Personal pronouns

I, you, we

Demonstratives

this / that (up/level/down)

Adverbs

there (up/level/down)

Copula / predicatives

is / enter / comes / goes (up/level/down)

Bound elements

Person markers

go-es

verbal 'satellites' and affixes

go in / en-ter (up/level/down)

Flagging (cases)

on/at/under, etc

Outlines

What I *will* speak about: *Diachrony*

- 1) **demonstratives**: grouping, branching based on innovations
- 2) **personal pronouns**: branching based on innovations, avoidance-based replacements, (analogy), with a focus on *clusivity*

What I will *not* have time to speak about: synchronic systems

- morphology
- grammaticalization
- morphosyntax
- syntax

1) E-C demonstrative (pronouns)

Adnominal vs *pronominal* demonstratives usually the same in EC
(exception: Kryz pronoun *u-* / *am* / *a-* vs adnominal *lu-* / *lam* / *la-*)

The systems are not uniform across the family,
with some languages or branches showing simple, **horizontal systems**
(but at least three roots are used - no ‘minimal’ systems).
while others have **elevational** distinctions

a horizontal system: Nakh

Chechen			Ingush			Tsova-Tush / Batsbi		
PROX	MED / 3	DIST	PROX	MED / 3	DIST	PROX	MED	DIST / 3
hara	i / iza	d <small>χ</small> ora	jer	tz	d <small>χ</small> āra-D-ar	e	is	o

only distance / person oriented (grammars not always clear on this)

higher: laqara

lower: laxara

Horizontal systems

are geographically (and phylogenetically) peripheral:

Peripheral features = *retentions*... or due to external contact

Nakh (archaism, + renewal)

Tsezic (diverse, non-transparent complexity: **loss**)

~~Avar-Andic~~ **Botlikh** (non-transparent complexity: **loss**)

~~Dargwa-Lak~~ southernmost **Arakul** (non-transparent complexity: **loss**)

Southern part of Lezgic: Tsakhur, Rutul, Kryz, Udi: probably **loss**

Other horizontal systems: Tsezic, ‘Southern’ Lezgic

	PROXIMAL	MEDIAL/ADR	DISTAL
Tsez	<i>ža</i>	<i>how-da</i> , <i>en-da</i>	<i>how-ža</i>
Hunzib	<i>bə-d</i>	<i>bə-l</i>	<i>ə-g</i>
Botlikh	<i>ha-b</i>		<i>hu-b</i> / <i>do-b</i> / <i>go-b</i>
Arakul Lak	<i>wa</i>	<i>mu</i>	<i>hawa</i> / <i>ho</i>
Udi	<i>me</i>	<i>ke</i>	<i>t:e</i>
Kryz	<i>u-</i>	<i>aṁ</i>	<i>a-</i>
Rutul	<i>mi</i>	<i>ha</i>	<i>ti</i>
Tsakhur	<i>i-</i>	<i>ma-</i>	<i>še-</i>

elevational systems: Central Daghestan, 2 groups

Eastern

Lak (except Arakul < contact with Rutul)

Dargwa

North-Eastern Lezgic (Archi, Tabasaran, Agul, Lezgian)

In Dargwa and Lezgic, elevational roots also serve as cases, copulas and preverbs.

Khinlug

Western

Avar-Andic (except Botlikh):

large, transparent systems;
the roots are only free words,
without internal or external
cognates

Large elevational system: 8 forms in Southern Akhwakh (Muravev)

near, neutral

ha-

near and **higher** than the speaker'

ha-λe-

near and **same level** as the speaker

ha-de-

near and **lower** than the speaker'

ha-ge-

far, neutral

hu-

far and **higher** than the speaker'

hu-λe-

far and **same level** as the speaker'

hu-de-

far and **lower** than the speaker'

hu-ge-

Maximal elevational system: 16 forms in Tindi

Neutral

		up		
Prox1	a-b	a- ta -b	a- ja -b	a- gja -b
Prox2	han-b	han- ta -b	han- ja -b	han- gja -b
Dist1	o-b	o- ta -b	o- ja -b	o- gja -b
Dist2	hun-b	hun- ta -b	hun- ja -b	hun- gja -b

Elevational:

	level	down
Prox1	a- ja -b	a- gja -b
Prox2	han- ja -b	han- gja -b
Dist1	o- ja -b	o- gja -b
Dist2	hun- ja -b	hun- gja -b

The more elaborate and regular, the more recent

Eastern Lezgic and Archi: only distal elevation

	level	up	down
Agul	te	le	ge
Tabasaran	du	gu, vu	k:u, žu
Lezgian	a(-t'a)	ača	(wini)
Proto-Lezgic?	*t-	*λ' = SUPER	λ:'i = SUB
Archi	tu	v <u>u</u>	gu ≠ -λ:'i !

Eastern elevational demonstratives

	Khin.	ARCHI.(M)	LAK	DARGI	Avar-Andic cases / dem.
PROX SPEAKER	dä	<i>ju-w</i>	<i>wa</i>	<i>iš</i>	*?
PROX ADRESSEE	<i>hä</i>	<i>ja-mu</i>	<i>mu</i>	<i>il</i>	*?
DISTAL UP	ot'u	υu-du	k'a	ik'	< *λ' = λ' ≠ λo- !
DISTAL LEVEL	otu	tu-w	ta	it, id	< *t: = do-
DISTAL DOWN	oq:u	gu-du <	gwa	(iχ < iβ)	< *λ': = λ': ≠ υo- !

Reconstruction

Khinalug = Lezgic = Lak = Dargwa

Distal up *λ'-

Distal level *d-

Distal down *λ':

Tsezic

Andic-Avar (other, more recent system: λ-, (d-), ν-)

Demonstratives and E-C branching

1) Proto-East Caucasian: horizontal; no spatial cases

2) Proto-Dagestanian **innovation**:
grammaticalization of 'up' and 'down' as spatial cases

3) Proto-Lak-Dargwa-Lezgic-Khimilug **innovation**:
'up' and 'down' roots as demonstratives

4) proto-Avar-Andic-Tsezic **innovation**:
other 'up' and 'down' demonstrative roots

East Lezgic, Archi
Lak, Dargwa

5) Tsezic: **innovation:loss**

6) South+West Lezgic+Udi, Arakul **innovation**:
loss of elevational demonstratives

Proto-Avar-Andic

E-C personal pronouns

are characterized by *systemic stability*

and *numerous renewals* in the elements of paradigms,

especially with regards to the expression of *clusivity*

maximum stability list (Sergej Starostin)

1 2 3 4 5 6 7 8 9 10

1–10 **we** two **I** eye **you sg** who fire tongue stone name

Personal pronouns in East Caucasian

inherited... stable ?

	Proto-EC	Akhwakh	Avar	Dargwa	Kryz	Tabasaran	Rutul	Khinalug
1sg	*zi	dene	dun	du	zi(n)	uzu	zi	zi
2sg	*ču(n)	m-ene	m-un	i	vin	uvu	bu	vi
1pl excl	*ži	issi	n-iž	n-us:a	ži(n)	uču	ži	jir
INCL	*λ:i	iλ:i	n-iλ	n-ix:a	ji(n)	uxu	ji	kin
2pl	*š:wi	ušti	n-už	n-uš:a	vin	učvu	žu	zur

1sg 'I'

Proto-EC	Akhwakh	Avar	Hunzib	Dargwa	Lak	Kryz	Rutul	Khinalug	Nakh
*zi	<i>dene</i>		<i>dun</i>	<i>də</i>	<i>du</i>	<i>na</i>	<i>zi(n) zi</i>		<i>zI</i>
						(obl. <i>ttu-</i>)			(dat. <i>as</i> erg. <i>as</i>)

Peripheral, conservative

/ Central, innovative

cf. *du*, Khinalug proximal1 demonstrative 'close to me'

2sg ‘you’

Proto-E-C	Akhwakh Avar Hunzib	Dargwa	Lak	Kryz	Rutul	Khinalug	Nakh
2sg * <i>ču</i>	<i>m-ene m-u-n mə</i> (obl. <i>du-</i> !!!)	<i>ču</i>	<i>ina</i>	<i>vu-n</i>	<i>bu</i>	<i>vi</i>	<i>čo</i> (dat. <i>uχ</i> erg. <i>ač</i>)

Peripheral, conservative

/Central, innovative:

cf. *mu* Lak etc. demonstrative ‘close to you’

2pl 'you'

Proto-E-C	Akhwakh	Tsez	Avar	Dargwa	Lak	Kryz (proper)	Rutul	Khinalug	Nakh
*š:wi	ušti	me-žu	n-už	n-uš:a	zu	vin	žu^f	zu	šu

Zakat.
muž

Peripheral, conservative

/Central, innovative:

cf. **n-** plural marker

maximum stability list (S. Starostin)

1

2

3

4

5

6

7

8

9

10

1–10

we

two

I

eye

you sg

who

fire

tongue

stone

name

Clusivity in East Caucasian languages: inherited... / stable ?

		Kaytag	(proper)	Ikhrek				
	Proto-EC	Avar	Akhwakh	Dargwa	Kryz	Tabasaran	Rutul	Khinalug
1sg	*zi	dun	dene	du	zi(n)	uzu	zi	zi
2sg	*¢u(n)	mun	mene	i	vun	uvu	bu	vi
1pl excl	*ži	niž	is:i	nus:a	ži(n)	uču	ži	jir
INCL	*λ:i	niλ	iλ:i	nix:a	ji(n)	uxu	ji	kin
2pl	*š:wi	nuž	ušti	nuš:a	vin	učvu	žu ^c	zur

+ Loss in Lak and Tsezic

Clusivity, a *recessive* but resilient feature

exclusive first persons (both singular and plural) are likely to be **avoided and replaced** (Helmbrecht 2013)

Rarely attested in larger, open societies: **why does clusivity not disappear altogether?**

associated with ‘societies of intimates’:

“**inclusive** forms may turn out to play a crucial role in diachronic developments as they have a variety of honorific uses and display **syncretisms** with other SAP person forms (Cysouw 2005a, 2005b)”

In E-C

- the feature is rather **stable**
- its realisation **varies** a lot across pronominal sets

Loss of clusivity

All Tsezic languages (cf. loss of elevation grams)

Not in any Avar-Andic language

Two paths:

- Generalisation of INCL > 1PL
- Generalisation of 1PL.EXCL >1PL

loss of clusivity 1st type, extension of the inclusive:
Tsezic (subbranch level)

	Proto-EC	(Akhwakh)	Hunzib	Bezhta	Hinuq	Tsez	Khwarshi
1sg	*zi	dene	də	do	de	di	do
2sg	*ču(n)	mene	mə	mi	me	mi	mo
1pl-excl	*ži	is:i	-	-	-	-	-
INCL > 1PL	*λ:i	iλ:i	ile	ile	eli	eli	iljo
2pl	*š:wi	ušti	miže	miže	meži	meži	mižo

Loss of clusivity, 1st type : extension of the inclusive:

Budugh, Rutul dialect

	Proto-EC	Kryz	Budugh		Proto-EC	Rutul, Ikhrek	Rutul, Luchek
1sg	*zi	zi(n)	zi(n)	1sg	*zi	zi	zi
2sg	*ču(n)	vun	vin	2sg	*ču(n)	bu	bu
1pl excl	*ži	ži(n)	ji(n)	1pl excl	*ži	ži	ja
INCL	*λ:i	ji(n)		INCL	*λ:i	ji	
2pl	*š:wi	vin	vin	2pl	*š:wi	žu	žu

Loss of clusivity, 2d type: extension of the exclusive in Lak

	Proto-EC	Lak
1sg	*zi	na
2sg	* $\zeta u(n)$	ina
1pl excl	*ži	žu
INCL	*$\lambda:i$	
2pl	*š:wi	zu

Extension of the exclusive in Lezgic in contact Tsakhur and Lezgian

	Proto-EC	Tsakhur	Lezgian
1sg	*zi	zi	zun
2sg	* <i>ču(n)</i>	bu	vun
1pl excl	*ži	š:i	čun
INCL	<u>*ži</u>		
2pl	*š:wi	šu	kün

Loss of clusivity, extension of the exclusive or inclusive in northern Rutul dialects

	Proto-EC	'Western' Rutul, Ikhrek	'Middle' Rutul, Luchek	'Northern' Rutul, Shinaz & Mukhrek
1sg	*zi	zi	zi	zi
2sg	*ču(n)	bu	bu	bu
1pl excl	*ži	ži	jä	ži
INCL	*λ:i	ji		
2pl	*š:wi	žu	žu	žu

Loss of clusivity (extension of the exclusive or inclusive) in various Dargwa dialects

	Pr-Dargwa	Kaytag	Chirag		Akusha	Tsugni
1sg	* <i>dun</i>	<i>du</i>	<i>du</i>		1sg <i>nu</i>	<i>du</i>
2sg	* <i>¢u</i>	<i>i</i>	<i>u^c</i>		2sg <i>ħu</i>	<i>u</i>
1pl excl	*<i>nis:a</i>	<i>nis:a</i>	<i>nus:a</i>			
INCL	*<i>nix:a</i>	<i>nix:a</i>	<i>nux:a</i>		1pl <i>nuša</i>	<i>nux:a</i>
2pl	* <i>uš:a</i>	<i>niš:a</i>	<i>nuš:a</i>		2pl <i>ħuša</i> <u>(analogy)</u>	<i>ux:a</i> <u>(analogy)</u>

extension of the exclusive in Dargwa

Parallel loss in **Lak** and **Northern Dargwa**
< contact with Kumyk (Turkic)?

Southernmost dialects retain clusivity
(isolation: retention))
+ contact ?

with **Agul** and **Tabasaran** (Lezgic) which also retain it.

(Loss, followed by) renewal ofclusivity

Loss of clusivity, pronoun borrowing and renewal of clusivity in Nakh

	Proto-EC	Nakh	Ossetic	Old Persian
1sg	*zi	so		
2sg	*ču(n)	čo		
1pl excl	*ži	∅		
INCL	*λ:i	txo vaj	max	vajam
2pl	*š:wi	šu		

a polite, 'diplomatic' form

Achaemenid tablet from Phanagoria (Kerch) Museum

Fig. 1. The Old Persian inscription of Phanagoria (DFa)
(Photograph after Кузнецов/Никитин 2017, p. 156, fig. 2).

Pronoun borrowing

Nichols & Peterson 1996: ‘barring non-normal transmission, pronouns are almost always inherited...’

/ Thomason & Everett 2201: given appropriate social circumstances, pronouns and even whole pronominal paradigms are readily borrowed.

A rare syncretism without loss of clusivity: Alik dialect of Kryz

Proto- EC	Proto- EC	Kryz proper	Kryz, Alik
1sg	*zi	zi(n)	zi(n)
2sg	*ču(n)	vun	vun
1pl excl	*ži	ži(n)	ži(n)
INCL	*λ:i	ji(n)	
2pl	*š:wi	vin	ji(n)

cf. Cysow, *Clusivity as honorific reference*

renewal by copulative compound in Mukhad Rutul

	Proto-EC	Rutul, Ikhrek	Rutul, Shinaz & Mukhrek	Rutul, Luchek	Rutul, Mukhad
1sg	*zi	zI	zI	zI	zI
2sg	*ču(n)	bu	bu	bu	bu
1pl excl	*ži	ži	ži	jä	je
INCL	*λ:i	ji	ži		je-v'a
2pl	*š:wi	žu	žu	žu	v'a

Plural-Singular shift and renewal in Southern Rutul

	Proto-EC	Rutul, Ikhrek	Rutul, Shinaz & Mukhrek	Rutul, Luchek	Rutul, Mukhad	Proto- Southern Rutul	Rutul, <i>Khnov</i>	Rutul, <i>Borch</i>
1sg	*zi	zi	zi	zi	zi	*ji	ji	ji
2sg	*ču(n)	bu	bu	bu	bu	*bu	bu	bu, vu
1pl excl	*ži	ži	ži	jä	je	*ji	ju-q'umbı	ja-nur
INCL	*λ:i	ji	ži	jä	je-v'a	*ji	ju-q'umbı / ji-ne-vi	ju-q'ner
2pl	*š:wi	žu	žu	žu	v'a	*vi	vi	vi

Khinalug

	'I'	'you (sg)'	'we (excl)'	'we (incl)'	'you (pl)'
NOM	<i>zi</i>	<i>vi</i>	<i>jir</i>	<i>kin</i>	<i>zur</i>
ERG	<i>jär</i>	<i>va</i>	<i>jir</i>	<i>kin</i>	<i>zur</i>
DAT	<i>as</i>	<i>oχ</i>	<i>širu</i>	<i>kiru</i>	<i>suru</i>

Botlikh

	'I'	'you (sg)'	'we (excl)'	'we (excl)'	'you (pl)'
NOM	<i>den</i>	<i>min</i>	<i>iši</i>	<i>iλi</i>	<i>bišti</i>
ERG	<i>iškur</i>	<i>min-di</i>	<i>iši</i>	<i>iλi</i>	<i>bišti</i>
DAT	<i>di-j</i>	<i>du-j</i>	<i>iši-j</i>	<i>iλi-j</i>	<i>bišti-j</i>

iškur ***du-j*** *quča b-ac'-aj* *ida.*

1.erg 2.obl-dat book n-arrive-caus.inf cop

'I will get you the book.' 'je te...'

Plural-Singular shift in Botlikh

	Avar	Akhwakh	Tindi	Godoberi	Andi (M/F)	Botlikh
1sg NOM	<i>dun</i>	<i>dene</i>	<i>den</i>	<i>den</i>	<i>din / den</i>	<i>den</i>
1sg ERG	<i>di-ca</i>	<i>de-de</i>	<i>de:</i>	<i>den</i>	<i>din / den</i>	<i>iš-kur</i> (ablative)
2sg	<i>mun</i>	<i>mene</i>	<i>me:</i>	<i>min</i>	<i>min</i>	<i>min</i>
1pl excl	<i>niž</i>	<i>issi</i>	<i>iš:a</i>	<i>iš:e</i>	<i>iš:il</i>	<i>iš:i</i>
INCL	<i>niž</i>	<i>iž:i</i>	<i>iž:a</i>	<i>iž:e</i>	<i>iž:il</i>	<i>iž:i</i>
2pl	<i>nuž</i>	<i>ušti</i>	<i>bis:a</i>	<i>bit:e</i>	<i>bis:il</i>	<i>bišt:i</i>

Replacement, loss and renewal in Archi (in the NOM)

	Proto-EC	Archi (NOM)
1sg	*zi	<u>zo<u>n</u></u>
2sg	*¢u(n)	<u>u<u>n</u></u>
1pl excl	*ži	 <u>Ø</u>
		<i>n-en</i>
INCL	*λ:i	 <u>Ø</u>
		<i>n-en-t'u</i>
2pl	*š:wi	<u>žw<u>en</u></u>

Avar
dun
mun
n-iž
n-iλ
nuž

Renewal of clusivity

- Loss, shift and borrowing in **Nakh**
- Syncretism without loss: 1PL.INCL = 2PL: **Alik Kryz**
- Renewal by dvandva ‘we and you all’: **Mukhad Rutul**
- Syncretism 1SG/1PL + Renewal: 1+PL: **Southern Rutul**
- Total replacement: **Archi**

Morphology, morphosyntax, syntax

Neutral / accusative alignment on SAP: Kryz

S **zin** *υvaxir-d*

1(M) PV.(M).come-AOR(M)

'I(M) came back.'

P *a-n-ir* **zin** *υvavα-d-u*

3-H-ERG 1(F) PV.F.bring-AOR-F

'He brought me(F) back.'

A **zin** *lu* *iχlat* *uχva-d-u*

1(M) this story(F) read-AOR-F

'I(M) read that story(F).'

A=S/P **zin** **zi-vun** *υvavα-d-u*

1(M) 1.A-2P(F) PV.F.bring-AOR-F

'I brought you(F) back.'

Split ergative marking (unexplained)

Tsez

	1SG	2SG	1PL	2PL
NOM			<i>eli</i>	<i>meži</i>
ERG	<i>di</i>	<i>mi</i>	<i>elaa</i>	<i>mežaa</i>

Bagvalal

	1SG	2SG	1PL.EXCL	1PL.INCL	2PL
NOM	<i>di:</i>	<i>mi:</i>			
ERG	<i>de:</i>	<i>min:</i>	<i>is:i</i>	<i>iλi</i>	<i>biti</i>

Agreement with constituents in Archi

<i>Person</i>	<i>I</i>	<i>you sg.</i>	<i>we (excl.)</i>	<i>we (incl.)</i>	<i>you plu.</i>
<i>Case</i>					
<i>Nom</i>	zon	un	nen	nen=t'=u	z'en
<i>I</i>					
<i>Erg.</i>	za-ri	un	nen	n̩en-a=w n̩en-a=r=u	z'en
<i>II</i>					
<i>I</i>	w=is				
<i>II</i>	d=is				
<i>Gen.</i>	wit				
<i>III</i>	b=is				
<i>IV</i>	is				
<i>I</i>	w=ez				
<i>Dat.</i>	d=ez	was			
<i>II</i>					
		w=el		w=el-a=w d=el-a=r=u	wez

the **ergative** agrees in gender with the nominative !

the **genitive** agrees in gender with the head, cf. *me-us*, *me-a*, *me-um*

the **dative** agrees in gender with the nominative !

Verbal agreement with NP-possessors in Tabasaran

xpir ac'u du-x-na=jiz.

wife fat PERF-become-PERF=1SG.GEN

'My wife has grown fat.'

gardan jiv-ur-za=jav.

neck strike-FUT-1SGA=2SG.GEN

'I will cut your head off.'

P-agreement blocking: Tsugni Dargwa

dali *it-i-j* *dila* *rurs:i* *ru-luk:-un-da.* ‘I give **him** my daughter.’
1SG.ERG DEM-OBL-DAT my daughter F-give.IPF-PRS-1

eli it-i-j ela rurs:i ru-luk:-un-de. ‘You give **him** your daughter.’
2SG.ERG DEM-OBL-DAT your daughter F-give.IPF-PRS-2

<i>dali</i>	<i>et</i>	<i>dila</i>	<i>rurs:i</i>	<i>luk:-un-da.</i>	'I give you my daughter.'
1SG.ERG	2SG.DAT	mv	daughter	\emptyset -give.IPF-PRS-1	

eli dam ela rurs:i luk:-un-de. ‘You give **me** your daughter.’
2SG.ERG 1SG.DAT your daughter **Ø**-give.IPF-PRS-2

