

Les adverbes "zài" du chinois mandarin et "encore" et le système des temps verbaux

Marta Donazzan, Sylviane R. Schwer, Lucia Tovena

▶ To cite this version:

Marta Donazzan, Sylviane R. Schwer, Lucia Tovena. Les adverbes "zài" du chinois mandarin et "encore" et le système des temps verbaux. 23èmes Journées de linguistique d'Asie Orientale du CRLAO, Jul 2010, Paris, France. halshs-00568680

HAL Id: halshs-00568680 https://shs.hal.science/halshs-00568680

Submitted on 24 Feb 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Les adverbes *zài* du chinois mandarin et *encore* et le système des temps verbaux

Marta Donazzan, Sylviane R. Schwer & Lucia M. Tovena

Journées de Linguistique d'Asie Oriantale, CRLAO/EHESS, 1–2 July 2010

- The **aim** of this talk is to compare the semantics and distribution of the Mandarin adverb zai and the French adverb encore (Renaud and Luo, 1987).
 - We will characterize *encore* and zài as two repetitive adverbs, sharing the same presuppositional semantics (section 1);
 - We will show that the interpretive and distributional differences between them can be described asterms of constraints on the temporal configuration and aspectual setting of their host sentences (section 2);
 - In order to capture the differences and similarities in distribution between the two adverbs, we take advantage of a lattice organization of a Reichenbachian formal model description of tense (section 3).
- The representation of the two adverbs zai and encore in a formal model will also show the limitations of a description of the temporal system of Mandarin Chinese based exclusively on topological relations between points in time: the aspectual properties of the sentence and of the predicate appear to be crucial for computing tense relations, and call for a revisitation of Reichenbach's original system (section 4).

1 Background

We adopt the following working definition for adverbs of repetition.

An adverb of repetition does not modify in a direct way the assertive content of the sentence in which it occurs, but adds to its presupposed content the piece of information that there exists (at least) another event that temporally precedes the asserted one and shares with it some relevant property. (Tovena and Donazzan, 2008)

We adopt, after Reichenbach, the notations:

- S for the moment of Speech
- \bullet R for the moment of Reference
- E_1 for the moment of the asserted event
- E_2 for the moment of the presupposed event
- '-' for the precedence relation
- ',' for the simultaneously or contemporary relation
- '?' for the no-constraints relation

The names of the readings:

(1) Marie a encore lavé la chemise

Mary washed the shirt again REPETITIVE

- (2) Marie est encore en train de laver des chemises
 Mary is still washing shirts CONTINUATIVE
- (3) Marie a encore lavé une chemise

 Mary washed one more shirt INCREMENTAL
- (4) Mary washed the shirt clean again RESTITUTIVE
- The examples in (1)–(4) are representative of the variety of eventive presuppositions that can be triggered by adverbs of repetition. Differences can be due to the aspectual properties of the host sentence, and also come from the referential properties of arguments or complements, cf. (5).
- (5) a. Marie chante encore une chanson paillarde Marie sings one more bawdy song
 - b. Marie chante encore la chanson paillarde Marie sings the bawdy song again
- Further differences concern the temporal location of the presupposed event $[E_2]$ wrt the moment of speech [S], cf. (6)–(7).
- (6) a. I will go there at noon, and tomorrow I will go there again
 - b. I went there yesterday, and tomorrow I will go there again
- (7) I will go there again tomorrow

2 Two adverbs of repetition

2.1 The adverb zài of Mandarin Chinese

- The adverb zài is usually described as satisfying two major distributional constraints (Ma, 1985; Li, 1982; Liu, 1999; Alleton, 1972; Renaud and Luo, 1987; Donazzan and Tovena, 2007)
- 1) on context: zài would be restricted to irrealis/future contexts, see examples (8)
- 2) on aspect: zài cannot modify non-eventive predicates, see (9).
- (8) a. $W\check{o}$ $m\bar{i}ngti\bar{a}n$ $hu\grave{i}$ $z\grave{a}i$ $q\grave{u}$. I tomorrow MOD ZAI go I will go again tomorrow.
 - b. *Wŏ zuótiān zài qù (le).
 I yesterday ZAI go PERF
 (I went again yesterday)
- (9) *Zhāngsān zài lèi. Zhangsan ZAI tired (Zhangsan is still tired)
- In (Donazzan and Tovena, 2007), zai is analysed as an additive particle specialised for the temporal domain and the irrealis flavour is argued to come from constraints on the temporal location of the event: the asserted event must follow the reference time: $[R E_1]$.

This constraint explains the contrast in (8). The order with respect to utterance time [S] is not restricted (10).

(10) a. $N\grave{a}$ shíhou, $w\check{o}$ bu $zh\bar{\iota}d\grave{a}o$ $w\check{o}men$ hu\(\hat{i}\) $z\grave{a}i$ That time, I NEG know we MOD z\(\hat{a}i\) $ji\grave{a}nmi\grave{a}n$.

meet

At that time, I didn't know that we would meet again.

- b. $N\grave{a}$ shíhou. $w\check{o}$ bu $zh\bar{\imath}d\grave{a}o$ $zu\acute{o}ti\bar{a}n$ $w\check{o}men$ That time. Ι NEG know vesterday we huizài jiànmiàn. MOD zài meet At that time, I didn't know that yesterday we would meet again.
- $z\grave{a}i$ is subject to the ban on homogeneous predicates in general, not just on statives, cf. the progressive form in (11).

- (11) *Wo zài zai pǎobù. I ZAI zai run (I'm still running)
- ⇒ Donazzan and Tovena (2007) derive it from the temporal constraint on the positioning of the asserted event, which requires the left boundary of the event to be clearly identifiable.

A modal can provide an eventive interpretation by localising the stative predicate $sh\bar{e}ngqi$ in the future wrt utterance time $[S-E_1]$, and this makes modification by $z\grave{a}i$ possible, cf. (12).

- (12) a. Zhāngsān huì zài shēngqì.
 Zhangsan MOD zài être-fâché
 Zhangsan va se fâcher encore (Z. will be angry again)
 - b. *Zhāngsān zài shēngqì
 Zhangsan zài être-fâché
 (Zhangsan est encore fâché) (Z. is still angry)
- The presupposed event must be located before the asserted event $[E_2 E_1]$, but it does not undergo ordering constraints wrt reference time $[E_2 ? R]$ and $E_1 ? R$ or utterance time $[E_2 ? S]$ and $E_1 ? S$. However, satisfying presupposition by verification or by accommodation comes together with strong and different ordering preferences (see also (6-7)).
- 1 When an antecedent can be found in the context, the presupposition is satisfied by verification. The presupposed event precedes reference time $[E_2 R]$ in (13), but it may follow it $[R E_2]$ as in (14).
- (13)Qùnián wŏmen zài Běijīng jiànmiàn le, jīnnián Last year we inBeijng meet ASP this year kěndìng huì zài jiànmiàn. zài meet for sure MOD We met in Beijing a year ago and we will certainly meet again this year.
- (14) $Zh\check{e}$ zhŏng cài $h\check{e}n$ hǎochī, $ch\bar{\imath}$ lecì, eat ASP This kind dish very tastv one time $(k\check{e}nding)$ huizài chī! for-sure MOD zài eat This dish is very tasty, once you have tried it, you will eat it again!

2 – In the absence of overt antecedents, the presupposition is satisfied by accommodation. In this case, the presupposed event is always located before reference time $[E_2 - R]$, cf. (10). If speech time precedes reference time [S - R], then the presupposed event precedes them both $[E_2 - S - R]$.

2.2 The adverb encore of French

- The adverb *encore* has aspectual and iterative uses. Tovena and Donazzan (2008) have proposed a unified analysis
- 1– the semantic core of the adverb is caracterised as a repetitive operator on an ordered domain;
- 2– the domain on which the repetion is computed is responsible of the different interpretations of the sentence. In this talk, we will present mainly the differences with respect to zai.
- Like zài, encore is sensitive to the aspectual properties of the sentence, but this sensitivity translates in a broader range of readings.

Like $z\grave{a}i$, encore conveys a repetitive when the host sentence describes an event (15b), and an incremental one when there is an explicit measure (15c). However, contrary to $z\grave{a}i$, encore can also modify statives predicates, in which case it conveys a continuative reading (15a).

- (15) a. Jean est encore sous le choc. CONTINUATIVE Jean is still shocked
 - b. Jean a encore raté l'avion. REPETITIVE Jean has missed the plane again/once more
 - c. Jean courra encore deux kilomètres. INCREMENTAL Jean will run two more km

The specificity of the incremental reading is that the measure in the description of the asserted event $[E_1]$ does not enter the presupposition used to identify the presupposed event $[E_2]$. This characteristic, shared by *encore* and z a i, opposes them to again.

- (16) Zhāngsān yào zài pǎo liáng gōngmí. Zhangsan MOD ZAI courir deux km John will run two more km
- (17) John will (again) run two kilometers again
- (18) John courra à nouveau deux kilomètres John will run two kilometers again

¹See (Muller, 1975; Hoepelman and Rohrer, 1980; Martin, 1980; Nef, 1981; Borillo, 1984), among others.

- Another difference between *encore* and zai is that *encore* is not restricted to contexts where the asserted event follows the reference time (that is $[E_1?R]$), compare (19) with (8).
- (19) a. J'irais encore demain I will go again tomorrow
 - b. J'y suis allée encore hierI went again yesterday

3 Representing the distribution of zài and encore

3.1 Reichenbach's system of temporal determination

Reichenbach (1947) developed a formal system for representing temporal interpretation of verb forms that rests on

- three points: E for Event, S for Speech, and R for Reference, the point that mediates the relationship between the other two; and
- two relations: precedes (marked '-') and is simultaneous (marked ',').

These two relations enables to situate any two points on a line. In (20) we show the three possible localisation of (a) S with respect to R, and (b) E with respect to R. These configurations are organized into a chain, that fits with the temporal orientation form the past to the future.

(20) a.
$$R-S \longrightarrow R, S \longrightarrow S-R$$

b. $E-R \longrightarrow E, R \longrightarrow R-E$

Table 1 gives the combinations of the two series, that is, Reichenbach's tense theory.

	R-S	R,S	S-R
E-R	E-R-S	E-R,S	E-S-R ; E,S-R ; S-E-R
	eut marché		(E?S)-R
	avait marché	a marché	aura marché
E,R	E,R-S	E,R,S	S-E,R
	marchait		
	marcha	marche	marchera
R-E	R-E-S; R-E,S; R-S-E	R,S-E	S-R-E
	R-(E?S)	marchera	
	marcherait	va marcher	

Table 1: Resulting configuration of the localization of R wrt S and E wrt R and French verb forms

The lattice in Figure 3.1 represents the same information in a different way, in terms of a Generalized Delannoy lattice (Autebert and Schwer, 2003). It is obtained by applying a system of rewriting rules to the start configuration E-R-S that corresponds to the situation where the event is further in the past (Schwer, 2007).


Figure 1: The lattice with the French verb forms

The two relations (20) seen on the lattice:


Figure 2: How to recover the 9 cells of the table

3.2 Inserting the presupposed event inside the lattice

- ullet add a forth point to locate the presupposed event E_2
- join the order constraint E_2 - E_1
- Use the same rewritting rule as given for the preceding lattice

Then, we get the 31 elements in Figure 3


Figure 3: The lattice of *encore* with the French verb forms

Description:

- The adverb *encore* can be used in all the situations described by the points in the lattice in Figure 3.
- The image of $z\grave{a}i$ on the same lattice is restricted to a portion of the lattice, individuated below the lowest line in fig.4.
 - 1. Uncontroversial, negative characterization: $z \grave{a} i$ is OUT whenever the asserted event E_1 precedes the reference point R (i.e. $(E_1 R)$)
 - 2. **Positive characterisation**: there is a shared characterization according to which $z\grave{a}i$ is IN whenever the asserted event E_1 follows the reference point R (i.e. $R-E_1$).

Differences arise in how to complement this characterization.

– modal analyses (e.g. Liu (1999)): E_1 must follow the time of speech S (i.e. $\neg(E_1 - S)$).

Problem: all events located before or cotemporal with S are assumed to have taken place in the speaker's world, but the same does not hold for events after S: however, examples in (10) show that futurity must be kept distinct from realization of the event in the actual world.

– the temporal analysis (Donazzan and Tovena, 2007): $E_1 - S$ is possible, because the relevant constraint is set on the relation between E_1 and R.

3.3 Controversial cases

• It appears that the area between the lines in Figure 4 cannot be settled exclusively in temporal terms.

The configurations are characterized by the relation E_1 , R. In fact, this is due by the fact that relata of Reichenbach's relations are not points in the mathematical sense but are in fact granules defined by (Schwer, 2010). The true semantics of the relation of simultaneity is in fact the following:

$$X, R = \neg[(X - R) \lor (R - X)]$$

This semantics enables ',' to subsume the inclusion, the equality and the overlapping between different extension types of eventualities (points, intervals, sequences).

- \bullet Example: the prospective reading of the configuration of the present: E₂- E₁,R,S
- (21) Jean est encore fatigué en ce moment/# demain.
- (22) Jean chante encore en ce moment/demain.
- (23) Jean tombe encore en ce moment/# demain.
- Interpretive constraints can be placed on the aspectual structure (stative (21) vs. eventive (22) predicates) and on the agentive role of the subject/predictability of the event (cf. (22 vs. 23), and their realization depend ultimately on the aspectual system of a language.
- (24) John sings again (#right now/tomorrow)
- In Chinese, Bare Predicates (Lin, 2003) behave like present tenses in this respect (see also Donazzan (2008)).
- (25) Zhāngsān (#mīngtiān/xiànzài) hĕn lèi Zhangsan (tomorrow/right now) very tired Zhangsan is very tired (#tomorrow/now)
- (26) Zhāngsān (mīngtiān/#xiànzài) chặng gē. Zhangsan tomorrow/right now sing song Zhangsan sings tomorrow/#right now.
- (27) Zhāngsān (#mīngtiān/??xiànzài) ái dă Zhangsan tomorrow/right now suffer beat Zhangsan is beated (#tomorrow/??right now)

• In our framework, a solution is to revise Reichenbach's original system by extending the granule R into the interval $R_d - R_f$ and to substitute the relation $R_d - E$ to R - E.

This amendement allows us to account for the empirical fact that $z\acute{a}i$ is grammatical when a prospective interpretation of Bare Predicates is possible.

- (28) ?Zhāngsān (mīngtiān) zài chǎng gē.

 Zhangsan tomorrow ZAI sing song
 Zhangsan is singing once more tomorrow.
- (29) *Zhāngsān (mīngtiān) zài ái dǎ Zhangsan tomorrow ZAI suffer beat

The new constraint $R_d - E$ is compatible with the prospective present that can be depicted as $R_d, S - E_1, R_f$.

4 Conclusions and further issues

- We have shown that *encore* and $z\grave{a}i$, albeit sharing the same semantics of repetitive adverbs, differ in their distribution on the basis of temporal and aspectual constraints.
- We have represented the distribution of the two adverbs on a lattice generated by Reichenbach's topological tense relations. Our main result here is to have shown that the three possible relations between R and E_1 describe three different way of acting of $z\dot{a}i$
- $R-E_1$ as the zone associated with no constraint for $z \grave{a} i$. This area was given by (Donazzan and Tovena, 2007).
- $-E_1 R$ is outside zone of possibilities of application of z ai
- $-E_1$, R is a border line. Each configuration has to be analyzed either with constraints that are not temporal (aspectual, modal, ...). A particular aspectual constraint is concerned with the temporal extension of R.
- The configuration $E_2 E_1$, R, S inside the border zone includes the present-prospective case, for which the refined relation R_d , $S E_1$, R_f plays a crucial rôle.

References

Alleton, V. (1972). Les adverbes en chinois contemporain. Paris/la Haye: Mouton.

Autebert, J. M. and S. Schwer (2003). On generalized Delannoy paths. SIAM Journal on Discrete Mathematics 16, 208–223.

Borillo, A. (1984). La négation et les modifieurs temporels: une fois de plus "encore". Langue Française 62, 37–58.

Donazzan, M. and L. M. Tovena (2007). A temporal analysis for 'irrealis' zai. In *Chinese Lexical Semantics Workshop*, pp. 79–86.

- Donazzan, M. (2008). La notion de répétition d'événement. Etude d'adverbes additifs et répétitifs en chinois mandarin et dans certaines langues romanes. Thèse de Doctorat, Université Paris 7.
- Hoepelman, J. and C. Rohrer (1980). "déja" et "encore" et les temps du passé du français. In J. David and R. Martin (Eds.), *La notion d'aspect*, pp. 119–143. Paris: Klincksiek.
- Li, W. (1982). Guanyu you he zai (about you and zai). Yuyan jiaoxue yu yanjiu, 65–76.
 Lin, J.-W. (2003). Temporal reference in mandarin chinese. Journal of East Asian Linguistics (12), 259–311.
- Lin, J.-W. (2006). Time in a language without tense: the case of Chinese. *Journal of Semantics* (23), 1–53.
- Liu, F.-H. (1999). The scalar particle zai. In C. Sun (Ed.), Proceedings of the 10th North American Conference on Chinese Linguistics/7th Conference of the International Association of Chinese Linguistics, pp. 361–378. Stanford: Stanford University Press.
- Ma, X.-W. (1985). Gen fuci zai you guan de jige jushi (some patterns related to the adverb zai). Zhongguo yuwen 2, 105–114.
- Martin, R. (1980). "déja" et "encore": de la présupposition à l'aspect. In J. David and R. Martin (Eds.), *La notion d'aspect*, pp. 167–180. Paris: Klincksiek.
- Muller, C. (1975). Remarques syntactico-sémantiques sur certains adverbes de temps. Le Français Moderne 43, 12-38.
- Nef, F. (1981). Encore. Langages 64, 93-107.
- Reichenbach, H. (1947). Elements of Symbolic Logic. New York: Macmillan.
- Renaud, F. and S. Luo (1987). Etude léxicographique de zai (à nouveau). Cahiers de Linguistique-Asie Orientale 16(2), 82–108.
- Schwer, S. R. (2002). S-arrangements avec répétitions. Comptes Rendus de l'Académie des Sciences de Paris Série I 334, 261–266.
- Schwer, S. R. (2007). Traitement de la temporalité des discours : une analyse situs. Cahiers Chronos 18, 7–22.
- Schwer, S. R. (2010). Représentation du Temps, relations temporelles et théories des temps verbaux In *Interpréter les temps verbaux Cahiers Chronos* (N. Flaux et D. Stosic eds), Peter Lang, collection "Sciences pour la communication, à paraître, accessible sur http://halshs.archives-ouvertes.fr/halshs-00403655/en/
- Tovena, L. M. and M. Donazzan (2008). On ways of repeating. Recherches Linguistiques de Vincennes 37, 85–112. Thematic issue: Tovena L. (ed.) Aspect et pluralité d'événements.


Figure 4: $Z \grave{a} i$ in the lattice with a sequence of two events