Temporal Interpretation in Navajo
 SULA March 2003

Carlota S. Smith, U of Texas, CarlotaSmith@mail.utexas.edu

Ellavina Perkins, Flagstaff, Az, eperkins@flagstaff.apscc.k12.az.us

Theodore Fernald, Swarthmore College, tfernal1@swarthmore.edu

We discuss how temporal information is conveyed in Navajo. The language has different possibilities for event and state verb words. We describe the system primarily from a semantic point of view, asking whether Navajo has tense and considering the nature of tense generally.

In the first part of the talk we present the relevant resouces of the language and discuss the interpretation of the temporal forms; in the second part we consider the role of aspect in temporal interpretation; we conclude with some brief comments on the syntax of temporal and aspectual forms in Navajo.

I.

A. Temporal resources of the language

We assume a distinction between temporal location and aspect: the former locates a situation, the latter concerns the internal temporal structure of sitations (Comrie 1976).

(1) Direct temporal forms

(a) Future Mode: inflectional form for event verb words only - often called tense in the literature on Navajo.

(b) Temporal particles: doo, doolee¬ (future) n~t"e~¶e~¶", -da`¶~a~¶ (past); for all verb words; also often called tense; optional.

(c) Adverbs (yiska~¶a¶~go 'tomorrow', ad¶~a~¶a¶~da`¶~a 'yesterday', etc.); for all verb words; optional.

(2) Indirect temporal information: aspect

(a) Verb bases that convey state and event situation types

(b) Aspectual viewpoints - for event verb words only; obligatory (viewpoint contrasts with the future and optative modes). Often called tense in the literature: perfective is called past tense, imperfective and progressive are called present tense.

We will give pragmatic principles that interpret the temporal implications of aspectual viewpoint information - in section III.

We introduce the direct temporal forms.

Future Mode Temporally locates events: Mode is conveyed by distinct verb prefixes. The future mode contrasts with the optative and with aspectual viewpoint morphemees that directly indicate temporal location (perfective, imperfective, progressive).

(3)
a. deeshchah (I will cry) - cf yishcha (I crying)

b shima~ kinde¶~e~¶ ch"iya~a~n ¬a ba~ deeshniih

my mother groceries some for-her I-bring-Fut

I'll bring back some groceries for my mother

c [context: Mary's boyfriend is coming to visit her]

Mary yiska~¶a¶~go bi¬ hodoozho¶o¶¬

Mary tomorrow to-her become-happy-Fut

Mary will be happy tomorrow

These examples have event verb words. The Future mode is often accompanied by future particles and/or future adverbs.

Future particles (FPrt) doo, doolee¬
(4)
a "asha¶~a¶~ doolee¬

I-eat-impf FPrt (I will be eating) -cf "asha¶~ (I'm eating)

b [context: Mary's boyfriend is coming to visit her]

 Mary yiska~¶a¶~go bi¬ hozho¶o¶ doo

Mary tomorrow to-her be-happy-neut FPrt

Mary will be happy tomorrow

The first example has an event verb word, the second a neuter, stative verb word.

Note that the future particle and future mode are both good in the context given.

Future adverbs
(5) a ni~na~a~deezidgo na"ni~zhoodzhi~go~o~ deeya~
next-month town-to 3p-go-perf

He's going to Gallup next month

b [context: Mary's boyfriend is coming to visit her]

 * Mary yiska~¶a¶~go bi¬ hozho~

Mary tomorrow to-her be-happy-neut

Mary is happy tomorrow

(5a) has an event verb word, (5b) a neuter, stative verb word. Note that the adverbial is not good in the context given, a state that can't be scheduled, predicted; this contrast is

reminscent of that between the will-future and the futurate in English (The ship will arrive tomorrow; The ship arrives tomorrow - both ok; but, Mary will be happy tomorrow, *Mary is happy tomorrow).

Past particles (PPrt) n~t"e~¶e~¶" -da`¶~a¶~ The particle n~t"e~¶e~¶" usually has an explicit or implicit connection to the context - either continuation, a related situation, adversative, etc.

-da`¶~a~¶ is an enclitic and so by its very nature is related to the context.

(6)
a "asha¶~a¶~ n~t"e~¶e¶~"

I-eat-impf PPrt (I was eating) -cf "asha¶~ (I'm eating)
b kingo!o! "aneeshka¬ n!t"e!¶e!¶ shee nikihoni!¬ta!¶
store toward I-move-along-prog PPrt on-me begin-rain-Perf

As I went to the store it began to rain

(7)
ashkii nish¬i!ne!¶eda!¶a!¶...

boy I-be+past (when I was a boy...)
Past adverbs

 (8)
ada!¶a!¶da¶!a¶! jaan Tse!gha!hoodza!ni!go!o! naagha

yesterday John Window Rock around-he-go-impf

John was at Window Rock yesterday

Summarizing, there are several possibilities. For event verb words, future is conveyed by future Mode, future particles, and/or future adverbs. Past is conveyed directly by past particles and/or adverbs. For state verb words, particles and adverbs are available. We do not know why people choose one form rather than another; they often appear together.

II. Possible analyses

We will argue that the future mode and the temporal particles have tense-like properties, so that tense-like morphemes are available for stative and non-stative verb words. These tense-like forms are optional. Thus a complete account of temporal interpretation must also discuss sentences with no direct temporal morphemes. For such sentences, the aspectual system gives temporal information, pragmatically based.

We take the view, along with many others, that tense is not an all-or-nothing phenomenon. Rather, there are certain properties often associated with tense and forms in a given language may be more or less tense-like.

(9) Tense: features of tense

(i) Inflectional morpheme; (ii) Obligatory;

(iii) Temporal meaning 'basic'; (iv) Atemporal, irrealis meanings in certain contexts

Inflectional morphemes are part of the grammatical system of a language; they are obligatory and function as the 'spine' of a sentence, as in the InflPhrase of some accounts.

Although they have basic temporal meanings, tenses can also function to convey atemporal, irrealis meanings. In some tensed languages, tense appears in conditional and counter-factual constructions with irrealis meaning cf If John came to the party, we would be pleased - the past tense came indicates irrealis. Iatridou 2000 provides a unified account. Iatidou proposes that past and future tenses have an 'exclusion feature'. In their temporal meanings, present time is excluded; in their atemporal meanings, the present, or current world is excluded.

The temporal particles and the future Mode of Navajo together convey temporal and atemporal meanings in a similar manner (Elgin 1973, Steele 1975, Hardy 1979, Young & Morgan 1980, Willie 1996, Krause 2001). The examples illustrate.

Future Conditional: PPrt in S1, future Mode in S2
 (10)
be!eso nee"a!sdi¶i¶da!¶a!¶ ¬a" na"deeshni¬
money just I-lend-perf+PPrt some you-run-out-Fut

I'll lend you some money if you run out (Young & Morgan 1987:YM)

Here the past particle in the first clause does not have past meaning. In the counterfactuals below, the combination of past and future forms conveys irrealis. Adverbs do not appear in conditionals or counter-factuals with irrealis meaning.

Counter-factual

In single clause counter-factuals, the future form may either be Mode, as in (12a), or the future particle, as in (11b-c). Past is conveyed by the past particle.

 (11) a t¬"i!i! na!hiideesh"naa¬ n!t"e!¶e!¶"
 goat I-again-revive-fut Pprt -I should have revived the goat (Willie)

 b dzi¬ ba! sohodidoolzi¶i¶¬ n!t"e!¶e!¶
mountains for 3p- pray-fut Past

There should have been prayers for the mountains (Willie)

 c Baa nish"ah doo n!t"e!¶e!¶

to-him I-handle-impf Fprt Pprt

I should have given it to him (Hardy)

Counter-Factual Conditionals. The subordinating conjunction -go appears in the first clause of conditionals.

(12) Present Conditional

a!ni!sts"o!zi!da!¶a¶!go k'ad ashye!e!h doo n!t"e!¶e!¶
I-thin-past+GO now I-be-married FPrt PPrt

If I were thin I would be married now (Perkins, cf Iatridou)

(13) Past Conditional: Impf/Perf in S1, Future Mode + Pprt in S2

a
Shiye" azee" ba¶a¶h a!yilaago ch"i!"doo¬di¶i¬ n!t"e!¶e!¶"
my-son medicine on-it make-perf-GO, he-survive-FutM PPrt

If my son had put medicine on it (wound), he would have survived (Krause)

b
Shiye" azee" ba¶a¶h i!i!le!e!hgo ch"i!"¬di¶i¶h doolee¬ n!t"e!¶e"!7
my-son medicine on-it make-impf-GO, he-survive-impf FPrt PPrt

If my son had put medicine on it (wound), he would have survived (Krause)

c sila!o "idl!¶i¶!ji! hazho!"o! bi!hoo¬"a!¶a¶go shi¶!i¶! t"ahdii sisla!o nish¬i!i! dolee¬ n!t"e!¶e!¶"

policeman to-be-one carefully I-learn-it-perf+GO, probably still policeman I-am FPrt PPrt
If I had taken police training more carefully, I'd probably still be a policeman (YM)

We have not yet systematically varied the aspectual viewpoints that can appear in these constructions, but the examples above show that both perfective and imperfectives can appear in the -go clause; the second clause has the imperfective, future Mode, or neuter.

We think that this is correct; see also Krause 2001.

Conclusion: The future Mode and the temporal particles meet some of the criteria for tense. Features (i)-(iv) hold of the future Mode, (iii) and (iv) hold of the temporal particles. Both denote times in simple sentences; in combination, they convey irrealis tense meanings in conditional and counter-factual contexts. Tense-like morphemes are available for all verb words though there are more choices for events. Temporal adverbials do not participate in the irrealis meanings. Future conditionals are not conveyed by a combination of future and past, however (see note at the end).

III. Temporal interpretation and aspectual information.

Recall that event verb words have an aspectual viewpoint (or future or optative mode); state verb words do not have an aspsectual viewpoint. We call the latter 'zero-marked', following Klein et al.2000. We assume that deixis is the center of a linguistic system.

(14) How Navajo temporally locates events or states

Present time

(i) event or state verb word with Present adverb, e.g. k'ad (now)

(ii) zero-marked state verb word (pragmatic default)

(iii) event verb word, imperfective or progressive viewpoint (pragmatic default)

Past time

(i) event or state with Past particle n!t"e!¶e!¶", -da¶~a¶~ and/or Past adverb

(ii) event verb word, perfective viewpoint (pragmatic default)

Future time

(i) event verb word, future Mode

(ii) event or state with Future particle doo, doolee¬; and/or Future adverb

(15) The default linguistic pattern of deixis

a) Unbounded events are located in the Present

b) Bounded events are located in the Past

c) States are located in the Present

Boundedness is the key factor, conveyed by aspectual information. Roughly, perfective events are bounded, imperfective events and states are unbounded. Three pragmatic constraints account for temporal interpretation when no explicit temporal forms appear. They hold generally across languages (cf Smith & Erbaugh 2001, discussing Chinese). Temporal information can override the default.

(16) Bounded Event Constraint

Bounded events are not located in the Present. In taking the temporal perspective of the present, speakers follow a tacit convention that communication is instantaneous. The present perspective is incompatible with a bounded event, because the bounds would go beyond that perspective (Kamp & Reyle 1993).

 (17) Simplicity Constraint on Interpretation

Choose the simplest interpretation, the one that requires the least added or inferred information. The past is simpler than than the future: it lacks the element of uncertainty.

This is a general principle, not limited to language.

These two constraints account for the default interpretation of imperfective events as present, and perfective events as past. Imperfective events are unbouded, and located in the present. Due to the Bounded Event Constraint, perfectives are not located in the present. Due to the Simplicity Constraint, they are not located in the future.

The third constraint accounts for the interpretation of statives, which are zero-marked.

(18) Temporal Schema Constraint

Interpret zero-marked clauses according to the temporal schema of the situation they express.

The temporal schema of a state is unbounded, so states are located in the present.

We now illustrate the main cases. For verb words with the perfective viewpoint, the default is past:

(19)
Shima! sa!ni chizh la" ba! na!ni!jaa" do!o! ba! didi!i!¬je!e!"

My grandmother firewood some for-her I-bring-perf and for-her I-build-fire-perf

I bought back some firewood for my grandmother and built a fire for her (YM p 564)

The perfective is not limited to past interpretations however.

(20)a Da'shighango!o!sh di!ni!ya!

Q-my-house-to you-come-Perf (Are you coming to my house?)

 b di!iji¶! awe!e!" azee"a!l"i!¶i!¶go!o! yideesti!¶
today baby clinic-to 3p-3p- take-perf

She's taking the baby to the clinic today (= plans to take)

 c
Yiska!6a6go nihaa yi!ni!ya!ago t'a!a! "i!i!da!¶a! kintahgoo nise!ya! doolee¬

tomorrow us-to you-see-us-Perf+GO already town-to I-make-trip-perf FPrt

Tomorrow when you come to see us, I will already have made a trip to town (YM p 203)

For verb words with the imperfective and progressive viewpoints, the default is present:

(21)
John Tségháhoodzánígóó naaghá

John Window Rock go-around-impf

John is in Window Rock

but with adverbs not limited to Present time, cf (6) above.

States, taken as Present without additional information (states are unbounded)

(22)
kii do!o! chii dine! nili!¶
Kii and Chii are Navajos.

Conclusion: We have argued that Navajo has a system with tense-like morphemes - the future Mode and the past and future particles; it also has temporal adverbs. These forms are optional. When they do not appear, aspectual information suffices to convey information about temporal location, by general pragmatic principles.

IV - Syntax

We comment briefly on the syntax of temporal location and aspectual viewpoints.

The Modes are part of the Navajo grammatical system. They are arguably the highest projection in the syntax, somewhat like InflP. The Modes include the aspectual viewpoint, the future Mode, and the optative not discussed here. contrasts with other modes, it's part of the system. As we have shown, Mode is not the only way to convey future in the language.

Neuter bases have determined aspectual morphemes of all three viewpoints (perfective, progressive, imperfective). The morphemes are invariant with a given neuter verb base and do not have an aspectual interpretation. So in the syntax, neuter verb bases have mode morphemes. But they are zero-marked semantically and are interpreted by the pragmatic principles we have given.

The temporal particles are one of only a few forms that appear to the right of the verb word. We assume provisionally that the particles are adjuncts. Other forms that appear

to the right of the verb word are:

jiní - it is said

doo...dah -negative

laanaa - I wish

¬a - it occurred to me

¬eh - usually

References

Comrie, Bernard, 1976. Aspect. Cambridge: Cambridge University Press.

Elgin, Suzette, 1973. Some Topics in Navajo Syntax. Ph.D disssertation, U California San Diego.

Hardy, Frank 1979. Navajo aspectual verb stem varation. Ph.D dissertation, University of New Mexico.

Iatridou, Sabine, 2000. The grammatical ingredients of counterfactuality. Linguistic Inquiry 31:231-270.

Kamp, Hans & Uwe Reyle, 1993. From Discourse to Logic. Dordrecht: Kluwer.

Klein, Wolfgang, Ping Li, & Henriette Hendricks, 2002.

Krause, Cornelia, 2001. On conditional counterfactuals in Navajo. Unpublished paper.

Smith, Carlota S. 1991. The Parameter of Aspect. Dordrecht: Kluwer.

Smith, Carlota S. & Mary Erbaugh 2002. Temporal interpretation in Mandarin Chinese. submitted.

Steele, Susan, 1975. Past and irrealis. International Jrnl American Linguistics 41:200-217.

Willie, Mary Ann, 1996. On the expression of modality in Navajo. In E. Jelinek et al (eds), Athabaskan Language Studies. Albuquerque, New Mexico: University of New Mexico Press.

Young, Robert & Willie Morgan,1980. The Navajo Language. Albuquerque, NM: University of NM Press.

 Note:

We don't have a systematic comparison with Iatridou's account of tense in English, Greek. Her treatment of tense as involving exclusion features seems likely to be applicable to Navajo as well, with some adjustments. Past and future Mode and particles exclude the present time at one level and the current world at another just as past and future tense do. Our pragmatic account of the temporal consequences of aspectual viewpoint, although different from Iatridou's, is not incompatible with her approach. The perfective viewpoint excludes the present time on pragmatic grounds; it conveys past time at one level, irrealis at another.

We haven't yet thoroughly investigated all the possible combinations of viewpoint and temporal morphemes, and their interpretations. However, we believe that there is no direct Navajo counterpart of the Future Less Vivid (pace Krause 2000, who claims that there is one). Navajo speakers we have consulted reject the future interpretation of Fut+Past in the second clause of a conditional.

Future Less Vivid (FLV) - Example 10, somewhat like
If he took his syrup, he would get better (Iatridou)

10: S1 perf + PPrt, S2 FutM

Not exactly: the second clause has simple Future, not Fut+Past

I will/would lend you money if you will/would run out

Past Counterfactual Conditional - Example 13, somewhat like

If he had taken his syrup, he would have gotten better (Iatridou)

13: S1 perf/impf + GO, S2 Fut PPrt

Not exactly: the first clause has no tense-like form

If my son had put medicine on it (wound), he would have survived

Past Counterfactual - no direct Iatridou counterpart

12: Fut + PPrt

I should have revived the goat.

Present Counterfactual Conditional

If I had green eyes, I would be prettier (Iatridou)

11: S1 stative PPrt+ GO, S2 stative Fut PPrt

If I were thin I would be married now

