

Agreement

I sleep
you sleep
he/she sleeps

English

I sleep

you sleep

he/she sleeps

we sleep

you (pl.) sleep

they sleep

Italian

dorm**o**

dorm**i**

dorm**e**

dorm**iamo**

dorm**ite**

dorm**ono**

English

I sleep

you sleep

he/she sleeps

we sleep

you (pl.) sleep

they sleep

Italian

dormo

dormi

dorme

dormiamo

dormite

dormono

Klingon

jIQong

bIQong

Qong

maQong

SuQong

Qong

terminology break:

1st person: the speaker (*I, we*)

2nd person: the listener (*you*)

3rd person: everyone else (*she, he, it,*
the linguist, the Stata Center...)

terminology break:

1st person: the speaker (*I, we*)

2nd person: the listener (*you*)

3rd person: everyone else (*she, he, it,*
the linguist, the Stata Center...)

Some languages have a further division among *3rd person* nominals, between the ‘topic of discussion’ and the other ones...

Skítap nomiyal **muwinuwol** (*Passamaquoddy*)

‘The man (*proximate*) saw the bear (*obviative*)’

(makes the *man* the ‘topic of the story’)

Skitap nomiyal **muwinuwol** (*Passamaquoddy*)

‘The man (*proximate*) saw the bear (*obviative*)’

(makes the man the ‘topic of the story’)

Skitapiyil nomiyukul **muwin**

‘The man (*obviative*) saw the bear (*proximate*)’

(makes the *bear* the ‘topic of the story’)

(called “fourth person” in some languages, e.g. the Inuit languages)

Some languages (like Italian and English) only have the verb agreeing with the subject.

Others have the verb agreeing with both the subject and the object...

Nya-ngu-**rna**-**ngku**
see-PAST-**1SG**-**2SG.OBJECT**
'**I** saw **you**'

(*Warlpiri*)

Nya-ngu-**npa**-**ju**
see-PAST-**2SG**-**1SG.OBJECT**
'**You** saw **me**'

Parnka-ja-**rna**
run-PAST-**1SG**
'**I** ran'

Some languages (like Italian and English) only have the verb agreeing with the subject.

Others have the verb agreeing with both the subject and the object...

...and still others have no agreement at all.

watashi/kimi/gakusei-wa	neteiru	[<i>Japanese</i>]
I/you/the student	is.sleeping	
'I/you/the student am/are/is sleeping'		

Now recall that we saw several different systems for *Case*...

nominative-accusative

She left.

She saw **her**.

ergative-absolutive

Na'e kata '**a** Sione.

Na'e langa '**e** Sione '**a** e fale.

'**John** laughed' (Tongan)

'**John** built **a house**'

three-way

Agherre nterreke.

Artwe-**le** agherre-**nhe** weke.

'**The kangaroo** ran'

'**The man** shot **the kangaroo**'

(Antekerrepenhe)

Patterns of structural case

S V_{intransitive}

S V_{transitive} O

nominative-accusative

S V_{intransitive}

S V_{transitive} O

ergative-absolutive

S V_{intransitive}

S V_{transitive} O

three-way

We get similar patterns for agreement systems.

A-li-**ni**-pig-a

3SG.SUBJ-PAST-**1SG.OBJ**-hit-IND

'He hit me'

(Swahili)

nominative-accusative

Ni-li-**m**-pig-a

1SG.SUBJ-PAST-**3SG.OBJ**-hit-IND

'I hit him'

Ni-me-fik-a

1SG.SUBJ-PERF-arrive-IND

'I have arrived'

We get similar patterns for agreement systems.

A-li-ni-pig-a

3SG.SUBJ-PAST-1SG.OBJ-hit-IND

‘He hit me’

(Swahili)

nominative-accusative

Tyi i-jats’ä-yoñ.

PRFV 3SG.ERG-hit-1SG.ABS

‘She hit me’

(Chol)

ergative-absolutive

Tyi majli-yoñ.

PRFV go-1SG.ABS

‘I went’

Now, remember ‘split ergative’ case systems?

Raam **rotii** khaataa thaa. [*Hindi*]

‘**Raam** ate **bread** (habitually)’

Raam-ne **rotii** khaayii thii

‘**Raam** has eaten **bread**’ → *perfect* tenses are **ergative**

There are also split ergative agreement systems...

Tyi **i-jats'**ä-**yoñ**.

PRFV **3SG.ERG**-hit-**1SG.ABS**

'**She** hit **me**'

(*Chol*)

ergative-absolutive

Tyi majli-**yoñ**.

PRFV go-**1SG.ABS**

'**I** went'

Choñkol **i-jats'**-**oñ**

PROG **3SG.NOM**-hit-**1SG.ACC**

'**She**'s hitting **me**'

nominative-accusative

Choñkol **i-majlel**.

PROG **3SG.NOM**-go

'**She**'s going'

Now let's consider case and agreement together.

There are plenty of languages with nominative-accusative systems for both case and agreement:

I see **him**.

I sleep.

He see-**s** **me**.

He sleep-**s**

Now let's consider case and agreement together.

There are also languages with ergative-absolutive systems for both case and agreement:

Ni-**k** asko ikusi d-it-u-t. *(Basque)*

I-**ERG** many.**ABS** seen AUX-**3PL.ABS**-AUX-**1SG.ERG**

'I saw many'

Asko-**k** ni ikusi na-u-te.

many-**ERG** me.**ABS** seen **1SG.ABS**-AUX-**3PL.ERG**

'Many saw me'

Ni etorri na-iz.

I.**ABS** come **1SG.ABS**-AUX

'I came'

And there are languages with nominative-accusative agreement systems, but ergative-absolutive case systems!

Ngajulu-**rlu-rna-ngku** nyuntu nya-ngu (Warlpiri)
I-**ERG-1SG-2SG.OBJECT** you.ABS see-PAST
'**I-ERG** saw **you-ABS**'

Nyuntu-rlu-**npa-ju** nya-ngu ngaju
you-**ERG-2SG-1SG.OBJECT** see-PAST me.ABS
'**You-ERG** saw **me-ABS**'

Ngaju-**rna** parnka-ja
I.ABS-**1SG** run-PAST
'**I-ABS** ran'

(one complication: Warlpiri agreement goes on whatever is *first* in the sentence)

There appears to be no ‘anti-Warlpiri’--that is, there are no languages in which the agreement system is ergative, but the case system is nominative-accusative.

Remember dative subjects in Icelandic?

Hún kyssti **Maríu**.

‘**She (NOMINATIVE)** kissed **Mary (ACCUSATIVE)**’

Henni líkuðu **hestarnir**.

‘**She (DATIVE)** liked **the horses (NOMINATIVE)**’

→ ‘like’ assigns quirky **dative** case to the *subject*...

...and it turns out that whenever the subject is **dative**,
the object in Icelandic is **nominative**.

→ ‘like’ assigns quirky **dative** case to the *subject*...

...and it turns out that whenever the subject is **dative**,
the object in Icelandic is **nominative**....

...and these nominative objects are what the
verb agrees with:

Henni líkuðu hestarnir.

‘She (DATIVE) liked-PL **the horses (NOMINATIVE)**’

Henni líkaði hesturinn.

‘She (DATIVE) liked-SG **the horse (NOMINATIVE)**’

More generally, there seems to be a hierarchy (Bobaljik, Moravcsik):

- if there's only agreement with one thing,
it's the **NOMINATIVE** or **ABSOLUTIVE** thing.
- if there's agreement with two things,
the second is the **ACCUSATIVE** or **ERGATIVE** thing.
- if there's agreement with three things,
the third thing is typically **DATIVE**.

More generally, there seems to be a hierarchy:

- if there's only agreement with one thing,
it's the **NOMINATIVE** or **ABSOLUTIVE** thing.
(“the case that you always get”)
- if there's agreement with two things,
the second is the **ACCUSATIVE** or **ERGATIVE** thing.
(“the case that you only get if there are 2”)
- if there's agreement with three things,
the third thing is typically **DATIVE**.

But not all agreement systems care about case...

But not all agreement systems care about case...

nu-nâw-ô-ak ‘I see them’ (*Wampanoag*)

nu-nâw-uq-ak ‘They see me’

But not all agreement systems care about case...

nu-nâw-ô-ak ‘I see them’ (*Wampanoag*)

nu-nâw-uq-ak ‘They see me’

ku-nâw-ô-ak ‘You see them’

ku-nâw-uq-ak ‘They see you’

But not all agreement systems care about case...

nu-nâw-ô-ak ‘I see them’ (*Wampanoag*)

nu-nâw-uq-ak ‘They see me’

ku-nâw-ô-ak ‘You see them’

ku-nâw-uq-ak ‘They see you’

nu-= “something in this clause is 1st person”

ku-= “something in this clause is 2nd person”

But not all agreement systems care about case...

nu-nâw-ô-ak ‘I see them’ (*Wampanoag*)

nu-nâw-uq-ak ‘They see me’

ku-nâw-ô-ak ‘You see them’

ku-nâw-uq-ak ‘They see you’

nu-= “something in this clause is 1st person”

ku-= “something in this clause is 2nd person”

-ak= “something in this clause is 3rd plural”

But not all agreement systems care about case...

nu-nâw-ô-ak ‘I see them’ (*Wampanoag*)

nu-nâw-uq-ak ‘They see me’

ku-nâw-ô-ak ‘You see them’

ku-nâw-uq-ak ‘They see you’

nu- = “something in this clause is 1st person”

ku- = “something in this clause is 2nd person”

-ak = “something in this clause is 3rd plural”

-ô = “the prefix is the subject...”

But not all agreement systems care about case...

nu-nâw-ô-ak ‘I see them’ (*Wampanoag*)

nu-nâw-uq-ak ‘They see me’

ku-nâw-ô-ak ‘You see them’

ku-nâw-uq-ak ‘They see you’

nu-= “something in this clause is 1st person”

ku-= “something in this clause is 2nd person”

-ak= “something in this clause is 3rd plural”

-ô = “the prefix is the subject...”

-uq= “the prefix is the object...”

Algonquian prefixal agreement goes by a hierarchy:

2 > 1 > 3

Algonquian prefixal agreement goes by a hierarchy:

2 > 1 > 3

- agree with a 2nd person if there is one,
- or with a 1st person, if not,
- failing that, with a 3rd person.

The prefix doesn't care about what the subject is...

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

Hi-k egingo du-**k**
you-**ERG** do AUX-**2SG.MASC.ERG**
'**You (masc)** will do **it**'

Hi-**ri** emango di-**a-t**
you-**DAT** give AUX-**2SG.MASC.DAT-1SG.ERG**
'**I** will give **it** to **you (masc)**'

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

Hi-k egingo du-**k**
you-**ERG** do AUX-**2SG.MASC.ERG**
'You (**masc**) will do **it**'

Hi-k egingo du-**n**
'You (**fem**) will do **it**'

Hi-**ri** emango di-**a-t**
you-**DAT** give AUX-**2SG.MSC.DAT-1SG.ERG**
'I will give **it** to you (**masc**)'

Hi-**ri** emango di-**na-t**
'I will give **it** to you (**fem**)'

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

(some morphemes to remember:)

-k 'you.erg.masc', **-n** 'you.erg.fem', **-a** 'you.dat.masc', **-na** 'you.dat.fem'

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

(some morphemes to remember:)

-k 'you.erg.masc', **-n** 'you.erg.fem', **-a** 'you.dat.masc', **-na** 'you.dat.fem'

Kotxea garestia izango du-**k**

car.ABS expensive be AUX-2.SG.ERG.MASC

'The car is going to be expensive'

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

(some morphemes to remember:)

-k 'you.erg.masc', **-n** 'you.erg.fem', **-a** 'you.dat.masc', **-na** 'you.dat.fem'

Kotxea garestia izango du-**k**

car.ABS expensive be AUX-**2.SG.ERG.MASC**

'The car is going to be expensive'

Kotxea garestia izango du-**n**

car.ABS expensive be AUX-**2.SG.ERG.FEM**

'The car is going to be expensive'

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

(some morphemes to remember:)

-k 'you.erg.masc', **-n** 'you.erg.fem', **-a** 'you.dat.masc', **-na** 'you.dat.fem'

Bihar egingo di-**a-t**

tomorrow do AUX-**2SG.MASC.DAT-1SG.ERG**

'Tomorrow I will do it'

Bihar egingo di-**na-t**

tomorrow do AUX-**2SG.FEM.DAT-1SG.ERG**

'Tomorrow I will do it'

Allocutive agreement

Basque has a lot of agreement on the auxiliary,
as we've already seen.

(some morphemes to remember:)

-k 'you.erg.masc', **-n** 'you.erg.fem', **-a** 'you.dat.masc', **-na** 'you.dat.fem'

Bihar egingo di-**a-t**

tomorrow do AUX-**2SG.MASC.DAT-1SG.ERG**

'Tomorrow I will do it'

Bihar egingo di-**na-t**

tomorrow do AUX-**2SG.FEM.DAT-1SG.ERG**

'Tomorrow I will do it'

→ use leftover agreement slots in the auxiliary to agree with
the person you are talking to.

MIT OpenCourseWare
<https://ocw.mit.edu/>

24.917 ConLangs: How to Construct a Language Fall 2018

For information about citing these materials or our Terms of Use, visit: <https://ocw.mit.edu/terms>.