

A diachronic perspective on early Japanese adjectival morphology: Some more pre-Old Japanese copulas

Bjarke Frellesvig

East Asian Linguistics Seminar
5 March 2013

This talk presents an analysis of the inflectional morphology associated with adjectives in Old Japanese (8th century), arguing that what has traditionally been thought of as inflectional endings (e.g., *-ku*, *-ki*, *-si*, etc.) in fact

- (a) are to be understood as originating in forms of an earlier copula, and
- (b) can be analysed synchronically in Old Japanese as forms of a restricted copula with forms in *k-* ~ *s-*.

Based on this analysis, a hypothesis is proposed which links these forms and other inflectional material in Old Japanese (e.g., past tense suffixes used with verbs) and reconstructs a pre-OJ copula which can be reconstructed as **k-* ~ **s-*, and which is further reflected in a number of other grammatical elements in OJ, including the two past tense auxiliaries, the verb *se-* ‘to do’ (*suru*) and the demonstratives *ko* and *so*.

Grammatical morphemes derived from
a p(re-O)J copula root *t- ~ *n-

Grammatical morphemes derived from a p(re-O)J copula root *t- ~ *n-

	<i>t-</i>	<i>n-</i>
Copula	<i>to, tu</i>	<i>ni, no</i>
Oblique case and conjunctional particles	<i>to</i>	<i>ni, nite</i>
Genitive particle	<i>tu</i>	<i>no</i>
Gerund	<i>-te</i>	
Perfective	<i>-te-</i>	<i>-n-</i>
Continuative	<i>-tutu</i>	
Semblative ('be like')		<i>nasu ~ nosu</i> <i>-zi < *nV(-)si</i>

nasu ~ (EOJ) nosu

朝日奈須

asapi *nasu*

morning-sun like

'like the morning sun' (MYS 13.3234)

Adjectival derivational formant

$-zi < *-nV(-)si$

adjectival derivational formant $-zi < *-nV(-)si$

ipyези'like (this) house' (*ipyе* 'house'); *omoзи*'close (as if from same mother)' (*omo* 'mother'); *onази* ~ *oyази*'same, similar'; *wareзи*'like me' (*ware* 'I').

N-*zi mono* 'like (a) N, typical of (a) N, as befits (a) N'

馬自物

uma-zi mono

'like a horse' (MYS 13.3276)

(also with *inu* 'dog', *i* 'cormorant', *uma* 'horse', *kakwo* 'fawn', *kamwo* 'duck' *sisи* 'wild animal', *toko* 'bed', *torи* 'bird', *yuki* 'snow', *wotokwo* 'man')

Grammatical morphemes derived from
a p(re-O)J copula root *k- ~ *s-

Adjectives in Old Japanese

Predicative use, bare stem

於曾也是君

oso ya, ko no kimi

stupid EXCL this GEN lord

‘he is stupid, this man!’ (MYS 9.1741)

Attributive use

a. (compounded)

夜須伊

yasu-i

easy-sleep

'good, sound sleep' (MYS 15.3771)

阿賀波斯豆摩

a ga pasi-duma

I GEN dear-spouse

'my dear wife' (KK 59)

b. (bare stem)

予能等保臂等

[*yo no topo*] *pito*

age GEN distant person

'person of old age;' (NSK 62)

和賀美賀本斯久迹波

[*wa ga mi ga posi*] *kuni*

I GEN see GEN want] country

'the country I long to see' (KK 58)

波毘呂久麻加斯

[*pa-biro*] *kumakasi*

leaf-wide great.oak

'wide-leaved great oak' (KK 91)

c. (followed by a form of the copula)

等保能久爾

[*topo no*] *kuni*

distant COP.ADN land

'distant land' (MYS 15.3688)

登保都比等

[*topo tu*] *pito*

distant COP.ADN person

'distant person' (MYS 17.3947)

Adverbial use

a. (compounded)

tika-duk- ‘approach; close/near-touch/stick to’

b. (bare stem)

波也許

paya ko

quick come.IMP

‘come quickly!’ (MYS 15.3636)

c. (followed by a form of the copula)

麻用賀岐

許迦多禮

maywo-gaki

ko ni kaki-tare

eyebrow-paint

thick COP.INF paint-drip

‘paint the eyebrows thickly’ (KK42)

Used with the ‘adjectival copula’

- a. Predicative use, conclusive form (終止形) *-si*

安我牟祢伊多之

a ga mune ita-si

I GEN heart painful-ACOP.CONCL

‘my heart aches’ (MYS 15.3767)

- b. Attributive use, adnominal form (連体形) *-ki*

久路岐美祁斯

kurwo-ki mi-kyesi

black.ACOP.ADN HON-clothes

‘black clothes’ (KK 4)

c. Attributive use, adnominal or conclusive form

迦具漏伎 可美

kagurwo-ki *kami*

black-ACOP.ADN hair

‘black hair’ (MYS 5.804)

蚊黑爲 髮

kagurwo-si *kami*

black-ACOP.CONCL hair

‘black hair’ (MYS 16.3791)

d. adverbial use, infinitive (≈連用形) *-ku*

岐美賀由岐

kimi ga yuki

my.lord GEN go

‘it has been a long time since you left’ (KK 88)

氣那賀久那理奴

ke naga-ku nari-nu

day long.ACOP.INF become-PERF.CONCL

	taka-
Finite	
Conclusive	takasi
Adnominal	takaki
Exclamatory	takasa
Exclamatory	takakyere
Non-finite	
Infinitive	takaku
Infinitive	takami
Gerund	takakute
Gerund	takamito
Conditional	takakyeba
Conditional	takakupa
Provisional	takakyeba
Provisional	takakyereba
Concessive	takakyedo
Concessive	takakyeredo
Nominal	takakyeku
Negative nominal	takakyenaku
Conjectural	takakyem-

	kanasi-
Finite	kanasi
Conclusive	kanasiki
Adnominal	kanasisa
Exclamatory	kanasikyere
Exclamatory	
Non-finite	kanasiku
Infinitive	kanasimi
Infinitive	kanasikute
Gerund	kanasimoto
Gerund	kanasikyeba
Conditional	kanasikupa
Conditional	kanasikyeba
Provisional	kanasikyereba
Provisional	kanasikyedo
Concessive	kanasikyeredo
Concessive	
Nominal	kanasikyeku
Negative nominal	kanasikyenaku
Conjectural	kanasikyem-

OJ forms

Finite	
Conclusive	si
Adnominal	ki
Exclamatory	sa
Exclamatory	kyere
Non-finite	
Infinitive	ku
Infinitive	mi
Gerund	kute
Gerund	mito
Conditional	kyeba
Conditional	kupa
Provisional	kyeba
Provisional	kyereba
Concessive	kyedo
Concessive	kyeredo
Nominal	kyeku
Negative nominal	kye-naku
Conjectural	kye-m-

Main EMJ forms

Conclusive	<i>si</i>
Adnominal	<i>ki ~ i</i>
Exclamatory	<i>kere</i>
Infinitive	<i>ku/u</i>
Gerund	<i>kute/ute</i>
Conditional	<i>kupa/upa (> kuwa/uwa)</i>
Provisional	<i>kereba</i>
Concessive	<i>keredo</i>

- a. The so-called inflectional endings of adjectives in Japanese are really a restricted (and suppletive) copula: ‘adjectival copula’
- b. Its main forms exhibit an alternation *k-* ~ *s-*

Analytic forms

a. *ku ar-*

岐美何余曾比斯

kimi ga yosopi si

my.lord GEN attire EMPH

多布斗久阿理祁理

taputwo-ku

admirable-ACOP.INF

ari-kyeri

exist-

MPST.CONCL

'your attire, it is admirable, my lord!' (KK 7)

b. *ni ar-*

伊麻許曾婆

ima koso pa

now FOC TOP

'Now, I am my own' (KK 3)

和杼理迹阿良米

wa-dori ni ara-me

I-bird COP.INF exist-CONJ.EXCL

Abbreviated analytic forms

a. *ku ar-* => *kar-* (> EMJ カリ活用)

伊麻乃久須理師

ima no kusurisi

now COP.ADN master.of.medicine

多布止可理家利

taputwo-kari-kyeri

admirable-ACOP-

MPST.CONCL

'the present master of medicine is worthy of praise!' (*Bussoku*
15)

b. *ni ar-* => *nar-*

烏梅能波奈

ume no pana

plum GEN blossom

伊麻佐可利奈理

ima sakari nari

now in.bloom COP.CONCL

'The plum blossom is in bloom now' (MYS 5.850)

Parallelism in development between regular and adjectival copula

OJ	EMJ/early LMJ	late LMJ/NJ
primary paradigms <i>ni, no, to, tu, si, ki, ku, ...</i>	primary paradigms <i>ni, nite, de, no, to si, ki/ i, ku/u, ...</i>	primary paradigms <i>dya, da, na, no, ni, ...; i, ku/u, katta, ...</i>
	secondary paradigms <i>nar-, tar-, dyar- kar-</i>	
analytic forms <i>ni/to ar-; ku ar-</i>	analytic forms <i>ni/nite/de/to ar- ku ar-</i>	analytic forms <i>de ar- ku ar-</i>

- a. The so-called inflectional endings of adjectives in Japanese are really a restricted copula:
'adjectival copula'
- b. Its main forms exhibit an alternation *k-* ~ *s-*

Finite	
Conclusive	si
Adnominal	ki
Exclamatory	sa
Exclamatory	kyere
Non-finite	
Infinitive	ku
Infinitive	mi
Gerund	kute
Gerund	mito
Conditional	kyeba
Conditional	kupa
Provisional	kyeba
Provisional	kyereba
Concessive	kyedo
Concessive	kyeredo
Nominal	kyeku
Negative nominal	kye-naku
Conjectural	kye-m-

Grammatical morphemes
which may be related to the
adjectival copula $k-$ ~ $s-$

Past tense auxiliaries

Widespread form identity of the *si* and *ki* based forms of the adjectival copula with forms of the two past tense auxiliaries: *ki* simple past and *kyer-* modal past.

Grammaticalization of tense markers from copula are frequently proposed in the grammaticalization literature (and earlier; e.g. Franz Bopp who posited copula origins for many conjugational endings in Sanskrit).

Paradigm of the simple past tense auxiliary

Conclusive	<i>ki</i>
Adnominal	<i>si</i>
Exclamatory	<i>sika</i>
Conditional	<i>seba / kyeba</i>
Concessive	<i>sikado</i>
Provisional	<i>sikaba</i>
Nominal	<i>siku / kyeku</i>
Conjectural	<i>kyemu</i>

Paradigm of the modal past tense auxiliary

Conclusive	<i>kyeri</i>
Adnominal	<i>kyeru</i>
Exclamatory	<i>kyere</i>
Concessive	<i>kyereba</i>
Provisional	<i>kyeredo</i>
Nominal	<i>kyeraku</i>

Form overlap

Adjectival copula

si
(< *si-amu-pa))

ki

kyeba (< *ki-amu-pa)
kyeku (< *ki-aku)
kyemu (< *ki-amu)

kyere (< *ki-are)
kyeredo
kyereba

Simple past

si (*sika*, *sikado*, *sikaba*; *siku*; *seba*)

Simple past

ki
kyeba
kyeku
kyemu

Modal past

kyere
kyeredo
kyereba

Other grammatical
morphemes which may be
related to the adjectival
copula *k-* ~ *s-*

The adverbial/stative formant *su

Given the *k-* ~ *s-* alternation, an alternation may be proposed between two formants with remarkably similar morphology and syntax:

the adverbial adjectival copula *ku* and

the adverbial/stative formant *su which forms part of the semblative copula (*nasu* / *nosu*) and the negative auxiliary *-zu*.

Adjectival copula

ku

Semblative

*nasu < *na-su*

Negative

ku

*-(a)zu < *ani-su*

kute

*-(a)zute < *ani-su-te*

kupa

*-(a)zupa < *ani-su-pa*

nasu ~ (EOJ) nosu

朝日奈須

asa-pi *nasu*

morning-sun like

'like the morning sun' (MYS 13.3234)

	Negative -(a)zu ~ -(a)n-	
Conclusive	<i>zu</i>	
Adnominal	<i>nu</i>	
Exclamatory	<i>ne</i>	
Infinitive	<i>zu</i> (~ <i>ni</i>)	
Gerund	<i>zute</i> (~ <i>nito</i>)	
Conditional	<i>zupa</i>	
Provisional	<i>neba</i>	
Concessive	<i>nedo</i>	
Nominal	<i>naku</i>	

Further related grammatical forms?

Demonstratives: *ko* *so*

Focus particles: *ka* *so*

Grammatical verbs: *ko-* ‘come’ *se-* ‘do’

吾戀	君曾	伎賦乃夜	夢所見鶴
wa ga kwopuru # <i>kimi so</i>		<i>kizo no ywo</i> #	<i>ime ni mi-ye-turu</i>
I GEN love.ADN	my.lord SO	last.night GEN	night dream DAT see-PASS-
			PERF.ADN

‘It was you, my beloved lord, that I saw last night in a dream’ (MYS 2:150)

..月乎	白妙乃	雲香	隱流
..tukwi wo #	<i>sirwotape no</i> #	<i>kumo ka</i>	<i>kakus-eru</i>
moon ACC	white.cloth COP.ADN	cloud KA	hide-STAT.ADN

‘Is it white clouds that are hiding the moon?’ (MYS 7.1079)

Focus	IS	presupposition
[wa ga kwopuru kimi] you my beloved lord	so IS	[kizo no ywo ime ni miyeturu] (what) I saw last night in a dream
[sirwotape no kumo] white clouds	ka IS	[kakuseru] (what) are hiding (it)

	<i>*k-</i>	<i>*s-</i>
adjectival copula	<i>ku, kute, kupa</i> <i>ki</i> <i>kyeba, kyedo, kyeku</i> <i>kye-naku, kye-mu</i> <i>kyere, kyereba, kyeredo</i>	<i>sa</i> <i>si</i> <i>seba</i>
simple past tense	<i>ki</i> <i>kyeba, kyeku, kyemu</i>	<i>si, sika, sikado, sikaba, siku</i> <i>seba</i>
modal past tense	<i>kyeri, kyeru, kyere,</i> <i>kyeredo, kyereba, kyeraku</i>	
semblative		<i>na-su</i>
negative		<i>-zu < *ani-su</i>
focus particles	<i>ka</i>	<i>so</i>
demonstratives	<i>ko</i>	<i>so</i>
grammatical verbs	<i>ko-</i>	<i>se- (< *sə-)</i>

Afterthought: Lexical k ~ s alternation candidates

toki ‘time’

tosi ‘year’

aka(-) ‘bright, red’

asa ‘morning’

okure- ‘be (left) behind’

oso- ‘late’

kosi ‘loins’

se ~ *so-* ‘back’

kapa ‘river’

sapa ‘marsh’

kup- ‘eat’

sup- ‘imbibe, inhale’

Finally

The Korean ‘do’ verb, MK *ho-* > NK *ha-ta*, is easier to compare with OJ *se-* (*suru*) if OJ *se-* reflects a root *k-* ~ *s-*.