

Predication in Ixcatec (Otomanguean)

Evangelia Adamou

► To cite this version:

| Evangelia Adamou. Predication in Ixcatec (Otomanguean). 2017. halshs-02119953v2

HAL Id: halshs-02119953

<https://shs.hal.science/halshs-02119953v2>

Preprint submitted on 20 Dec 2019

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.

citation : Adamou, Evangelia. 2019. Predication in Ixcatec (Otomanguean). In Mettouchi, Frajzyngier & Chanard (eds), Corpus-based cross-linguistic studies on Predication (CorTypo). <http://cortypo.huma-num.fr/resources.html> Accessed on DD/MM/YYYY.

Predication in Ixcatec (Otomanguean)

Adamou, Evangelia

CNRS, LACITO

Introduction

This paper presents the relationships that exist between a predicate, whether verbal or non-verbal, and a noun phrase (NP) in Ixcatec. The so-called *predications* were identified only when the language disposed of formal means to code them, such as inflectional marking, on the predicate or the NP, specialized predicates, or linear order, when applicable (see Frajzyngier & Shay 2016). The predications are presented by the name of their function to achieve better cross-linguistic comparability, but each predication is introduced by a language specific definition. Under "constructions", I present the formal means that code this predication in Ixcatec and under "contrasts" the relevant predications with which the predication is in contrast. Up to four examples are presented in order to illustrate each predication, some of them being the prototypical examples, in accordance with the definition, and others more peripheral or problematic. The examples are extracted through the spontaneous conversations and the data elicited through the Pear Stories films (Chafe 1975). All the data were annotated using IPA. Glosses follow the standardized glossing rules elaborated within the project and significantly expanding the Leipzing glossing rules.

Language information

Name and ISO code : *j^hwa²ni³*, better known in the literature under the name Ixcatec (IXC), ixcateco (in Spanish), based on Nahuatl *ichcatl* 'cotton' + *-teca/-teatl* 'inhabitant of a place (whose name ends in -tlan or -lan)'.

Speakers : Ten identified speakers, of whom only four are fluent. Most of them -with one exception- are in their late 80s. All are bilingual in Spanish. They have had little formal education in Spanish and no formal education in Ixcatec.

Region : Ixcatec is spoken in the municipality of Santa María Ixcatlán in the state of Oaxaca, in Mexico. Today, Santa María Ixcatlán has some 400 inhabitants but at the time of the arrival of the Spaniards in 1522 it was an important centre for the Mixteca zone with an estimated population of 10,000 to 30,000 people.

Classification : Ixcatec belongs to the Popolocan branch of the Otomanguean stock together with Ngiba/Ngigua (also known as Chocho), Popoloc, and Mazatec.

Dialectology : There are no known dialects.

Status : Ixcatec is a critically endangered language, with less than ten speakers. An orthography was developed in the 1950s by a native Ixcatec speaker, Doroteo Jiménez, in collaboration with linguists of the Instituto Lingüístico de Verano, the Mexican branch of the Summer Institute of Linguistics. Doroteo Jiménez's orthography uses the Latin script and relies on the graphic correspondences with Spanish with some additions when necessary.

Main typological features : Ixcatec is a tone language, with three lexically contrastive tones: a high tone, transcribed with a superscripted¹, a mid tone, transcribed with², and a low tone, transcribed with³. Its phonology is complex and not yet well understood. The existence of stress is under discussion. Consonant inventory ranges from 24 to 52 depending on whether glottalized and aspirated consonants are analyzed as clusters of two segments, complex single

segments or simple onsets followed by simple nuclei. It has five vowels which may be oral, /a e i o u/, or nasal /ã ë ï ð û/. Ixcatec makes a clear distinction between verbs and nouns; some adjectives may also function as predicates. It is a head-marking language, i.e., grammatical relations are marked on the verb. It has accusative alignment in indexing (A = S ≠ P), i.e., only the single argument of intransitive verbs (S) and the agent-like argument of transitive verbs (A) are indexed on the verb through suffixes. A dozen experience predicates take a different coding, namely through possessive suffixes. Ixcatec is a pro-drop language, i.e., free pronouns are optionally used for all functions, and NPs are generally omitted. It has a VS/SVO unmarked order. When an S argument is moved to the preverbal position, a cross-reference morpheme is suffixed on the verb. The Ixcatec cross-reference morphemes (-da² 'male', -k^Wa² 'female', and -ba³ 'animal') corefer to nouns formed with the *noun classifiers*, di²- 'man', k^Wa²- 'woman', ?u²- 'animal', to some animate nouns even though they have no classifier, and to the masculine and feminine third singular pronouns which bear the same suffixes as those used for the cross-reference morphemes, i.e., su¹wa¹-da² 'he' and su¹wa¹-k^Wa² 'she'. Noun classifiers are distinct from so-called class terms which partake in word formation for inanimates but are not associated with any cross-reference morphemes.

Functions in the domain of Predication for the language Ixcatec (Otomanguean)

1.1. existential and equational

Definition	The existential predicate encodes the general existence of an entity X. It is also used as an equational predication indicating that an entity A is identical with an entity B (no occurrences in the corpus).
Construction	The existential predicate si ¹ .

▶ si'ku¹ tji²tse¹ // (IXC_LEA_CONV_01_JSB-RMM_064)
 si'ku¹ tji²tse¹ //
 si¹ -ku¹ tji²tse¹ //
 EXS -ANT party //
 PRED TAM N //

There was a party

▶ si¹ ?u¹tja¹ tsu¹t^he² si¹ / (IXC_LEA_CONV_02_JSB-RMM_065)
 si¹ ?u¹tja¹ tsu¹t^he² si¹ /
 si¹ ?u¹tja¹ tsu¹t^he² si¹ /
 EXS much garbage EXS /
 PRED QUANT N PRED /

there's a lot of garbage,

▶ Be²g# βa²ni²nga²na¹na³ ndi²je²ra² la² nda¹ jta¹ si¹ <ma²ma²si¹ta²> // (IXC_LEA_CONV_03_JSB-RMM_007)
 βe²g# βa²ni²nga²na¹na³ ndi²je²ra² la² nda¹ jta¹ si¹ ma²ma²si¹ta² //
 FS β- a²ni²nga² -na¹na³ ndi²je²ra² la² nda¹ jta¹ si¹ ma²ma²si¹ta² //
 PROG- upset -POSS.1SG because COMP what ugly EXS mummy //
 TAM PRED PRO CONJ COMP PRO.Q ADJ PRED N.BORR //

I'm getting upset because it's so ugly <woman>.

1.2. negative existential

Definition	The negative existential denies the existence of an entity.
Construction	The negative existential is expressed through the non-verbal predicate ka ² ?a ² .
Contrasts	The negative existential contrasts with the existential predicate si ¹ .

▶ ka²?a²na² tji²ka² he²e² ?i'a²na² / (IXC_LEA_CONV_02_JSB-RMM_055)
 ka²?a²na² tji²ka² he²e² ?i'a²na² /
 ka²?a² -na² tji²ka² he²e² ?i'a² -na² /
 NEG.EXS -FOC like now no -FOC /
 PRED ADP ADV PTL PTL /

Not like now, no,

▶ ka²?a²na² tji²ka² ka²ndi² ju²hu²na³ kwi²jku²na³ ndi² si¹ tj?wi¹ // (IXC_LEA_CONV_03_JSB-RMM_196)
 ka²?a²na² tji²ka² ka²ndi² ju²hu²na³ kwi²jku²na³ ndi² si¹ tj?wi¹ //
 ka²?a² -na² tji²ka² ka²ndi² ju²hu² -na³ kw- i²jku² -na³ ndi² si¹ tj?wi¹ //
 NEG.EXS -FOC like when come -1SG PFV- see -1SG what EXS clean //
 PRED PTL ADP ADV V PRO TAM V PRO PRO.Q PRED ADV //

Not like when I come, I see it is clean.

▶ ka²?a² hu²ku²ti²pa² // (IXC_LEA_CONV_04_JSB-RMM_273)
 ka²?a² hu²ku²ti²pa² //
 ka²?a² hu²ku²ti²pa² //
 NEG.EXS NP //
 PRED N //

It's not Hukutipa.

1.3. presentational

Definition	The presentational predication is used to introduce a referent in a deictic situation.
Construction	The presentational predication involves the presentational predicate <i>je²</i> .
Contrasts	The presentational predicate is distinct from verbs because it does not receive any S or A suffixes. It is distinct from the other non-verbal predicates because of its form.

► *tʃa²ndjo² kwa²je² ?ndʒe¹na³na³ la² ki¹i² la² ti¹nda¹hna³ //* (IXC_LEA_CONV_03_JSB-RMM_161)

tʃa²ndjo² kwa²je² ?ndʒe¹na³na³ la² ki¹i² la² ti¹nda¹hna³ //
 therefore? PFV- PRST child -POSS.1SG LOC.DIST LOC LOC.DIST municipality //

ADV TAM PRED N DET ADV PRED ADV N //

So, my son is there at the municipality.

► *kwi²hi² ka² tʃ⁰mi¹ je² ku²rʃ² //* (IXC_LEA_NARR_01_PEARSTORY-PSG_015)

kwi²hi² ka² tʃ⁰mi¹ je² ku²rʃ² //
 kwi²- hi² ka² tʃ⁰mi¹ je² ku²rʃ² //
 PFV- arrive all fruit PRST seems //

TAM V QNT N PRED V //

He arrives, there is all the fruit, it seems.

► *ᵑngu² kwa² je² //* (IXC_LEA_NARR_01_PEARSTORY-PSG_088)

ᵑngu² kwa² je² //
 one woman PRST //
 INDF N PRED //

There is a woman.

1.4. possessive

Definition	The possessive predication indicates that an entity X owns/has an entity Y.
Construction	The possessive predication involves the possessive predicate <i>ja¹</i> . It is followed by an NP and can be preceded by another NP: (NP) <i>ja¹</i> NP.
Contrasts	The possessive predicate is distinct from verbs for not receiving the S or A suffixes. It is distinct from the locative and existential predicates because of its form.

► *kwa²tsu² tʃā¹hū¹ tʃa²mi² me¹nda² ja¹ tjhī³ //* (IXC_LEA_CONV_04_JSB-RMM_087)

kwa²tsu² tʃā¹hū¹ tʃa²mi² me¹nda² ja¹ tjhī³ //
 kwa²- tsu² tʃā¹hū¹ -ku¹ tʃa²mi² me¹nda² ja¹ tjhī³ //
 PFV- say be.scared -ANT people for.this POSS blood //

TAM V V TAM N CONJ PRED N //

One says, people got scared, that's why it has blood.

► *ja¹ ka² tʃ⁰mi¹ ?a²ku³ ra²ʃku²e¹ βa²ka²hu³ tʃ⁰mi¹ //* (IXC_LEA_NARR_02_PEARSTORY-RRM_021)

ja¹ ka² tʃ⁰mi¹ ?a²ku³ ra²ʃku²e¹ βa²ka²hu³ tʃ⁰mi¹ //
 ja¹ ka² tʃ⁰mi¹ ?a²ku³ ra²- ſku²ā¹ -e¹ βa²ka²hu³ tʃ⁰mi¹ //
 POSS all fruit in CLS.OBJ- bag -POSS.3SG carry fruit //

PRED QNT N ADP AFFX N DET V N //

He has all the fruit in his bag. He carries the fruit.

► *ja¹ ?u²ʃi¹ku³ //* (IXC_LEA_NARR_02_PEARSTORY-RRM_039)

ja¹ ?u²ʃi¹ku³ //
 ja¹ ?u²- ſi¹ku³ //
 POSS CLF.AN- goat //

PRED AFFX N //

He has a goat.

1.5. stative locative

Definition	The stative locative predication indicates the presence of an entity at the place X or of an event that occurs at the place X.
Construction	The stative locative predication involves the stative locative predicate <i>ki¹i²</i> which is preceded by an NP and can be followed by another NP: NP LOC (NP)
Contrasts	The stative locative predicate is distinct from verbs for not receiving the S or A suffixes and distinct from other non-verbal predicates because of its form.

▶ la² ki¹? ndi¹?e¹ me¹nda² la² βa²tu¹phi² // (IXC_LEA_CONV_01_JSB-RMM_088)

la ²	ki ¹ i ²	ndi ¹ ?e ¹	me ¹ nda ²	la ²	βa ² tu ¹ phi ²	//
la ²	ki ¹ i ²	ndi ¹	-?e ¹	me ¹ nda ²	la ²	βa ² tu ¹ = phi ² //
LOC.DIST	LOC	house\place	-POSS.3SG	for.this	COMP	PROG.PL- go //
ADV	PRED	N	DET	CONJ	COMP	TAM V //

There, he is in his house. That's why they are going.

▶ ku² li² ki¹i² "ngu² nda²tsi² // (IXC_LEA_CONV_03_JSB-RMM_027)

ku ²	li ²	ki ¹ i ²	"ngu ²	nda ² tsi ²	//
ku ²	li ²	ki ¹ i ²	"ngu ²	nda ² tsi ²	//
COORD/INS	LOC.PROX	LOC	one	outside	//
CONJ	ADV	PRED	INDF	ADV	//

And here there is a square.

▶ si'si²ka² ske¹?e¹ ki¹?u²se²?e² ndi¹ra² ki¹i² nda² ?u²ra² // (IXC_LEA_CONV_04_JSB-RMM_113)

si'si ² ka ²	ske ¹ ?e ¹	ki ¹ ?u ² se ² ?e ²	ndi ¹ ra ²	ki ¹ i ²	nda ²	?u ² ra ²	//
si'si ² ka ²	ske ¹	-?e ¹	ki ¹ =	?u ² se ² ?e ²	ndi ¹ ra ²	ki ¹ i ²	nda ²
stand	head	-POSS.3SG	PROG.3SG-	look	where	LOC	what
V	N	DET	TAM.PNG	V	Q	PRED	PRO.Q

it stands, looks around, where is that animal.

2.1. human antipassive

Definition	The antipassive triggers the suppression of the patient-like (P) and the recipient-like (R) arguments which are pragmatically identifiable. With stative predicates it indicates that the state is particularly affecting the participant.
Construction	The antipassive morpheme -mi ² is suffixed on the verbs and stative predicates.

▶ ni²ka² kwi²rha²na³mi² ndi²la² // (IXC_LEA_CONV_01_JSB-RMM_106)

ni ² ka ²	kwi ² rha ² na ³ mi ²	ndi ² la ²	//
ni ² ka ²	kwi ² rha ² na ²	-na ³	-mi ²
as.soon.as	meet	-1SG	-ANTIP
ADV	V	PRO	CONJ

I just met (with him/them) that...

▶ kwi²hi² kwi²hi² βa²a²mi² la² kwa²hi²ri² la² // (IXC_LEA_CONV_01_JSB-RMM_131)

kwi ² hi ²	kwi ² hi ²	βa ² a ² mi ²	la ²	kwa ² hi ² ri ²	la ²	/
kwi ² -	hi ²	kwi ² -	hi ²	βa ² a ²	-mi ²	la ²
PFV-	arrive	PFV-	arrive	(IPFV)take	-ANTIP	LOC.DIST
TAM	V	TAM	V	AFFX	ADV	TAM

They came to bring (me). There, they came there...

▶ ndri² ?mi²ke² βi²hi² ?u²se²?e²mi² tu²phi² // (IXC_LEA_CONV_04_JSB-RMM_171)

ndri ²	?mi ² ke ²	βi ² hi ²	?u ² se ² ?e ² mi ²	tu ² phi ²	//
ndri ²	?mi ²	-ke ²	βi ² hi ²	?u ² se ² ?e ²	-mi ²
how	call	-ITER	arrive	look	-ANTIP
Q	V	TAM	V	AFFX	TAM.PNG

what is it called, she arrives to see how we are doing.

2.2. causative

Definition	The causative introduces a new argument, semantically a cause and syntactically an A argument. In several cases, the causative has been lexicalized, e.g. tse ² hi ² 'sell' < 'do-go'.
Construction	The causative tse ² k-/tse ² - attaches to verbs.
Contrasts	The causative derives from the verb tse ² "to do", which is still used as a verb and an auxiliary. Note the use of tse ² as a light verb with Spanish verb borrowings. As a valency-increasing suffix, the causative contrasts with the valency-decreasing antipassive and can co-occur with it suppressing the causee.

▶ aj me¹ ku¹tse²jta¹hūku¹ tja²hmi² me¹nda² // (IXC_LEA_CONV_04_JSB-RMM_078)

aj	me ¹	ku ¹ tse ² jta ¹ hūku ¹	tja ² hmi ²	me ¹ nda ²	//
aj	me ¹	ku ¹ -	tse ² -	jta ¹ hū ²	-ku ¹
INTJ	therefore	PFV-	CAUS-	be.scared	-ANT
EXCLM	ADV	TAM	V	TAM	N

Oh, therefore, it made people scared, that's why.

▶ ku²tse²ngu²tse¹ ka² tja²mi¹ // (IXC_LEA_NARR_01_PEARSTORY-PSG_216)

ku ² tse ² ngu ² tse ¹	ka ²	tj ^{m̩} m̩ ¹	//
ku ² -	tse ² ngu ² tse ¹	ka ²	tj ^{m̩} m̩ ¹
PFV-	CAUS:gather	all	fruit
TAM	V	QNT	N

He has gathered all the fruit.

2.3. instrumental

Definition	The instrumental serves to add a prototypically non-human argument, often indicating that the action is realized with an instrument.
Construction	The instrumental is expressed in two ways: 1) The applicative-instrumental -j ⁱ ² attaches to verbs or experience predicates (note some lexicalized uses). However, the applicative-instrumental does no longer seem very productive in its prototypical uses. 2) The coordinating conjunction ku ² e.g. "talk with the microphone", "clean with the scarf".
Constraints	For the applicative-instrumental to be used, the object has to be in a marked position, i.e., preverbal.
Contrasts	The instrumental contrasts in particular with the comitative ka ² hu ² , which indicates that the agent executes the action with a human co-agent.

► la² ki¹ⁱ ²ngu² na²?nde² la² ndi¹ra² βa²tu¹βa²ni²j^{m̩}a² ku² mi²kro²φo²no² // (IXC_LEA_CONV_02_JSB-RMM_246)

la ²	ki ¹ ⁱ ²	² ngu ²	na ² ?nde ²	la ²	ndi ¹ ra ²	βa ² tu ¹ βa ² ni ² j ^{m̩} a ²	ku ²	mi ² kro ² φo ² no ²	//		
la ²	ki ¹ ⁱ ²	² ngu ²	na ² ?nde ²	la ²	ndi ¹ ra ²	βa ² tu ¹ =	βa ² -	ni ² j ^{m̩} a ²	ku ²	mi ² kro ² φo ² no ²	//
LOC.DIST	LOC	one	ground	LOC.DIST	where	PROG.PL-	IPFV-	talk	COORD/INS	microphone	//
ADV	PRED	INDF	N	ADV	Q	TAM.PNG	TAM	CONJ	N.BORR		//

there is one field, there where they talk with the microphone,

► he²e² ka²ndi² kwa²phi² di²a²le²ja¹ndro²na² ?mē¹?ō² nda¹ra² βa²tsu²ke² ti²mā¹hū¹ke²na² ku² su¹wa³ // (IXC_LEA_CONV_03_JSB-RMM_094)

he ² e ²	ka ² ndi ²	kwa ² phi ²	di ² a ² le ² ja ¹ ndro ² na ²	?mē ¹ ?ō ²	nda ¹ ra ²	βa ² tsu ² ke ²	ti ² mā ¹ hū ¹ ke ² na ²
he ² e ²	ka ² ndi ²	kwa ² -	phi ² di ² -	a ² le ² ja ¹ ndro ² -na ²	?mē ¹ ?ō ²	nda ¹ ra ²	βa ² -
now	when	PFV-	go	CLF.M-	NP	-FOC	also
ADV	ADV	TAM	V	AFFX	N	PTL	PROG.Q
ku ²			su ¹ wa ³			tsu ²	-ke ²
ku ²			su ¹ wa ³			tsu ² =	
COORD/INS	hot						mā ¹ hū ¹ -ke ²
CONJ	ADV/ADJ						-na ²

Now when Alejandro came, he again said how I sweep in the heat.

► ki¹βe²he³ ku² pa²ni¹tu²?e¹ ku² ki¹βe²he³ // (IXC_LEA_NARR_02_PEARSTORY-RMM_023)

ki ¹ βe ² he ³	ku ²	pa ² ni ¹ tu ² ?e ¹	ku ²	ki ¹ βe ² he ³	//			
ki ¹ =	βe ² he ³	ku ²	pa ² ni ¹ tu ²	-?e ¹	ku ²	ki ¹ =	βe ² he ³	//
PROG.3SG-	clean	COORD/INS	scarf	-POSS.3SG	COORD/INS	PROG.3SG-	clean	//
TAM.PNG	V	CONJ	N.BORR	DET	CONJ	TAM.PNG	V	//

He is cleaning with his scarf, he is cleaning.

2.4. comitative

Definition	The comitative indicates that the agent executes the action with a human co-agent.
Construction	An uninflected comitative morpheme, ka ² hu ² , is used as a free morpheme. It can also be found in lexicalized verbs, e.g. φi ² ka ² hu ² 'bring' < 'come-with'.
Contrasts	The comitative contrasts with the instrumental, which applies to non-human arguments.

► ?i¹na³ ka²hu² na²la² na²?jⁱ² kwa²tu¹tse² nda¹ra² βa²tsu¹ndi² βa²tu¹phi² ka² tsi²kū³?e¹ // (IXC_LEA_CONV_02_JSB-RMM_187)

?i ¹ na ³	ka ² hu ² na ²	la ²	na ² ?j ⁱ ²	ta ¹ ?j ⁱ ²	kwa ² tu ¹ tse ²	nda ¹ ra ²	βa ² tsu ¹	ndi ²	βa ² tu ¹ phi ²	ka ²	tsi ² kū ³ ?e ¹
?i ¹ na ³	-na ²	ka ² hu ²	-na ²	la ²	na ² ?j ⁱ ²	ta ¹ ?j ⁱ ²	kwa ² tu ¹ =	tse ²	nda ¹ ra ²	βa ² tsu ¹	ndi ²
fine	-FOC	COM	-FOC	COMP	grandmother	grandfather	PFV.PL-	do	what	be/make	what
ADV	PTL	ADP	PTL	COMP	N	N	TAM.PNG	V	Q	V	Q
//							TAM.PNG	V	Q	TAM.PNG	V
//							Q	TAM.PNG	V	QNT	N
//										DET	
//											

It's fine with the grandmothers, the grandfathers, they do, they go for their money

► tjⁱ¹ngu² lī²?t¹ ki¹u²fta¹ma² ku² ki¹u²fta¹ma² ka²hu² ku² tj^{m̩}m̩¹ ki¹ⁱ² // (IXC_LEA_NARR_02_PEARSTORY-RMM_119)

tj ⁱ ¹ ngu ²	lī ² ?t ¹	ki ¹ u ² fta ¹ ma ²	ku ²	ki ¹ u ² fta ¹ ma ²	ku ²	ka ² hu ²	ku ²	tj ^{m̩} m̩ ¹	ki ¹ ⁱ ²	//	
tj ⁱ ¹ ngu ²	lī ² -	?t ¹	ki ¹ =	u ² fta ¹ ma ²	ku ²	ki ¹ =	u ² fta ¹ ma ²	ka ² hu ²	ku ²	tj ^{m̩} m̩ ¹	ki ¹ ⁱ ²
other.one	CLS.boy-	small	PROG.3SG-	play	COORD/INS	PROG.3SG-	play	COM	COORD/INS	fruit	LOC
PRO	AFFX	N	TAM.PNG	V	CONJ	TAM.PNG	V	ADP	CONJ	N	PRED

Another boy is playing with... he is playing together with the fruit. He is there.

2.5. sociative

Definition	The sociative is used to express an action realized together with other participants, e.g. "go together", "meet". Some examples indicate a passive use, where the patient is promoted as a subject, e.g. "he is hot" = "the heat affects him". Examples not attested in the corpus indicate a reciprocal meaning.
Construction	The sociative -te ³ ?e ³ attaches to the verb.

▶ ju'hu² na² ja²tu²te³?e³ la² // (IXC_LEA_NARR_01_PEARSTORY-PSG_126)

ju'hu²na² ja²tu²te³?e³ la² //
 ju'hu² -na² ja²tu² -te³?e³ la² //
 two -FOC meet -SOC LOC.DIST //
 NUM PTL V PRO ADV //

The two of them meet there.

▶ la² tu¹hi²te³?e³ // (IXC_LEA_NARR_01_PEARSTORY-PSG_152)

la² tu¹hi²te³?e³ //
 la² tu¹= hi² -te³?e³ //
 SUB PROG.PL- arrive -SOC //
 COMP TAM.PNG V PRO //

The others are going together.

▶ ja²tu²ku¹te³?e³ la² / (IXC_LEA_NARR_02_PEARSTORY-RRM_129)

ja²tu²ku¹te³?e³ la² /
 ja²tu² -ku¹ -te³?e³ la² /
 meet -ANT -SOC LOC.DIST /
 V TAM PRO ADV /

They met each other there.

3. experiencer

Definition	The experiencer predication encodes that a participant is affected by the event, e.g. emotion 'be upset', 'be lazy'; bodily experience 'be sick', 'bathe', but also posture 'sit'.
Construction	The experiencer predication consists of a non-verbal predicate (not a noun or a verb) that receives the series of possessive suffixes.
Contrasts	Other non-verbal predication.

▶ Be²g# βa²ni²nga²ja¹na³ ndi²je²ra² la² nda¹ jta¹ si¹ <ma²ma²si¹ta²> // (IXC_LEA_CONV_03_JSB-RRM_007)

βe²g# βa²ni²nga²ja¹na³ ndi²je²ra² la² nda¹ jta¹ si¹ ma²ma²si¹ta² //
 FS β- a²ni²nga² -na¹na³ ndi²je²ra² la² nda¹ jta¹ si¹ ma²ma²si¹ta² //
 PROG- upset -POSS.1SG because COMP what ugly EXS mummy //
 TAM PRED PRO CONJ COMP PRO.Q ADJ PRED N.BORR //

I'm getting upset because it's so ugly <woman>.

▶ me¹nda² ?i²na¹na³ ?mē¹?ō² sja¹na³ tsi² tsu² ku²tse²na³ // (IXC_LEA_CONV_03_JSB-RRM_099)

me¹nda² ?i²na¹na³ ?mē¹?ō² sja¹na³ tsi² tsu² ku²- tse² -na³ //
 me¹nda² ?i²na¹na³ ?mē¹?ō² sja¹ -na³ tsi² tsu² ku²- tse² -na³ //
 for.this 1SG also idleness -POSS.1SG ? say PFV- say -1SG //
 CONJ PRO ADV PRED PRO ? V TAM V PRO //

that's why to do this I'm lazy, I told him.

4. spatial specification

Definition	Spatial specification codes the position of a referent X with respect to a referent Y, e.g., X inside Y, X above Y, etc. Some spatial specifiers derive from body part terms.
Construction	The spatial specifiers combine with TMA markers, but not with S or A suffixes. They generally precede the NP: SPCF.SPC NP

▶ tji²ka² ti¹nda¹na³ ?mē¹?ō² ?a²ku² ^bngu² to²ne¹ le² ^fe¹ / (IXC_LEA_CONV_03_JSB-RRM_146)

tji²ka² ti¹nda¹hna³ ?mē¹?ō² ?a²ku² ^bngu² to²ne¹ la² ^fe¹ /
 like municipality also inside one barrel REL big /
 ADP N ADV SPCF.SPC INDF N.BORR COMP ADJ /

Like at the municipality also in a barrel that is big...

▶ aj ki¹nda² tju²e³na² ?u²j¹e³ // (IXC_LEA_CONV_04_JSB-RRM_039)

aj	ki ¹ nda ² tʃu ² e ³ na ²	?	u ² je ³	//
aj	ki ¹ =	nda ² tʃu ² e ³	-na ²	?u ² - je ³ //
INTJ	PROG.3SG-	behind	-FOC	CLF.AN- snake //
EXCLM	TAM.PNG	SPCF.SPC	PTL	AFFX N //

Oh, the snake is behind (him)!

▶ ndi²la² si¹nga² nde²hi²βa² si¹hi³ ndi²la² tsu²?a²na²βa² tse²nde¹?e²βa² // (IXC_LEA_CONV_04_JSB-RRM_062)

ndi ² la ²	si ¹ nga ²	nde ² hi ² βa ²	si ¹ hi ³	ndi ² la ²	tsu ² ?a ² na ² βa ²	tse ² nde ¹ ?e ² βa ²	//
ndi ² la ²	si ¹ nga ²	nde ² hi ²	-βa ²	si ¹ hi ³	ndi ² la ²	tsu ²	-?a ² -na ² -βa ² tse ² nde ¹ ?e ² -βa ² //
SUB	inside/on	tangle	-CO.AN	feet	SUB	want	-NEG -FOC -CO.AN release -CO.AN //
CONJ	SPCF.SPC	V	PRO	N	CONJ	V	AFFX PTL PRO V PRO //

Because the animal got tangled in (his) feet, because it didn't want to let go.

Synthesis & Discussion

To summarize, I have identified the following predication: existential and equational, presentative, possessive, stative locative, negative existential, human antipassive, causative, instrumental, comitative, sociative, experiencer, and spatial specification. However, note that the syntactic analysis is still ongoing.

Ixcatec presents a number of typologically interesting predication. In particular, the human antipassive verbal suffix, *-mi²*, is typologically rare in many respects (Adamou 2014). Unlike most languages with antipassive constructions (Polinsky 2005), Ixcatec antipassive constructions target highly individuated arguments, namely humans who are also generally speech-act participants. This is due to the origin of *-mi²*, which most likely developed from the Proto-Popocan ***hmi* 'person' (reconstructed in Veerman-Leichsenring 2004: 433 following Gudshinsky) and is still productive in compound word formation, i.e. *mi²-*
na²wa² 'man', *mi²-tʃa²* 'woman', *tʃa²h-mi²* 'people'. The Ixcatec antipassive triggers the suppression of the patient-like (P) and the recipient-like (R) arguments. We also note the use of the antipassive suffix with stative predicates, indicating that the state is particularly affecting the participant. Within the Otomanguean stock, one can also draw attention to the equivalent 'object-suppressive' voice in Totonac which also occurs with states and nominal roots for atelic reading (Beck 2004).

Cross-reference morphemes are of typological interest, in relation to the lexical classifiers (see Adamou 2017a for an overview of their uses in relative clauses and methodological challenges for a systematic analysis of a critically-endangered language).

Another interesting feature is the so-called "experiencer" predication. Unlike in other Popocan languages, as Chocholtec (Ngigua/Ngiba) and Popoloc, I consider that this predication cannot be described as a case of semantic alignment in Ixcatec as it is not a pervasive feature but rather characterizes a small number of verbs (Wichmann 2008: 3 offers the following definition of semantic alignment: "an agentive S is encoded, through case marking, verbal agreement, or both, in the same way as A and non-agentive S in the same way as P" and "the agentive vs. non-agentive distinction is a pervasive feature of the grammar").

Among under-described features of Ixcatec that deserve future research is the so-called "sociative", which presents a rather wide range of uses that defy easy characterization.

Conclusion

To conclude, Ixcatec is a previously undescribed and critically-endangered language. Although it shares a number of features that characterize the Popocan languages and more broadly the languages of the Otomanguean stock and the Mesoamerican area, Ixcatec also shows a number of interesting developments that can be of interest to typologists. Clearly, much work remains to be done and the present paper is aimed as an introduction to the complexity of this language.

References

- Adamou, Evangelia. 2017a. Subject preference in Ixcatec relative clauses. *Studies in Language*.
- Adamou, Evangelia. 2017b. Spatial language and cognition among the Ixcatec-Spanish bilinguals (Mexico). K. Bellamy, M. Child, A. Muntendam & M. C. Parafita Couto (eds), *Multidisciplinary Approaches to Bilingualism in the Hispanic and Lusophone World*, 175–209. Amsterdam & Philadelphia: Benjamins.
- Adamou, Evangelia. 2014. L'antipassif en ixcatèque. *Bulletin de la Société de Linguistique de Paris* 109(1): 373–396.
- Adamou, Evangelia & Denis Costaouec. 2013. El complementante *la* en ixcateco: marcador de cláusula relativa, completiva y adverbial. *Amerindia* 37(1):193–210.
- Beck, David. 2004. *A Grammatical Sketch of Upper Necaxa Totonac*. Munich: LINCOM Europa.
- Chafe, Wallace. 1975. *The Pear Story film*. University of California.
- Frajzyngier, Zygmunt & Erin Shay. 2016. *The role of functions in syntax*. Amsterdam: John Benjamins.
- Polinsky, Maria. 2005. Antipassive constructions. In Dryer, Matthew and Martin Haspelmath (eds.), *The World Atlas of Language Structures online*. Munich: Max Planck Digital Library. Accessed March 25, 2015 at <http://wals.info/chapter/108>.
- Veerman-Leichsenring, Annette. 2004. Popoloc noun classifiers: a Reconstruction. *International Journal of American Linguistics* 70 (4): 416–451.
- Wichmann, Søren. 2008. The study of semantic alignment: retrospect and state of the art. In Donohue, Mark and Søren Wichmann (eds.), *The Typology of Semantic Alignment*. Oxford: Oxford University Press.