

Evidentiality in Australian languages with a focus on Miriwoong

Christina Ringel | University of Cologne | TU Dortmund | 08.05.2021 christina.ringel@posteo.de | http://iaawiki.tu-dortmund.de/index.php?title=Christina_Ringel

EVIDENTIALITY = evidence + -ial + -ity

Definition

- Evidentiality is
 "the linguistic means deployed to signal the evidence that a speaker has for a particular statement, including [...] the nature of that evidence" (Adelaar & Lau 2017:1)
- epistemic modality is
 the speaker's degree of certainty or commitment
 to the truth of the statement (Tan & Mursell 2018:187)
 - (i) He **may** have gone home. vs.
 - (ii) You must go now. → deontic modality (Velupillai 2012:222)

Types of evidentials

Evidential hierarchy after Willett (1988:57), based on adaptation by Faller (2002:90)

Evidential strategies in English (Shaffer 2012)

- hearsay/reported (speech) evidentials
- (1) I've heard he takes steroids.
- (2) They say she's really nice.
- inferential evidential
- (3) It looks like it's going to rain today.

Order of preference

(Song 2018)

where a speaker has several sources, a hierarchy applies:

VISUAL < NON-VISUAL SENSORY < INFERRED < REPORTED < ASSUMED

Evidentiality in Australian languages (Mushin 2012)

- evidential meanings are found in many Australian Aboriginal languages, but no language has an 'obligatory' system (cf. Tariana (Arawakan: Brazil))
- dedicated evidential meaning is usually expressed by
 - particles (free, uninflected forms)
 - clitics (prosodically dependent on the preceding word)
- (4) kudanyu=wali yirrba kamu (Garrwa: 10.4.00.1.KS) strong=EVID fall later 'It might rain a lot later' [said looking up at the sky]
 - → clitic

Evidentiality in Australian languages II

(Mushin 2012)

(5) julaki nayi karri junubird this east PERHAPS'I think there are birds here eastwards.'

→ particle

(Garrwa: 3.9.03.4.DG)

Evidentiality in Australian languages - Usage (Mushin 2012)

- Epistemic authority derives from sanctioned ownership of information
- > Assertion of direct visual evidence as an expression of
 - certainty
 - a high degree of epistemic authority over the information
- When the information is known but no authority is claimed:
 - 'I don't know', 'go ask X'

The Miriwoong language

Acknowledgement: In the 1990s it was Frances Kofod's intention to complete her PhD thesis comparing the three Jarragan languages. However, for a number of reasons this was never finished. One of the reasons was a period of restrictions on the sharing of written Miriwoong. This situation changed, enabling my own research to be undertaken with permission of MDWg and permission from Kofod, allowing me to draw on her early research, recordings and transcriptions of Miriwoong language with many now deceased Miriwoong elders.

(http://www.abc.net.au/indigenous/map)

Evidentiality in Miriwoong

(Kofod in prep. (2020))

- Miriwoong inflecting verbs:
 in addition to the realis, irrealis, subjunctive, hortative, imperative verb forms:
 small number of epistemic modal forms: secondary prefix:
 - hypothetical -i-
 - evidential -iya-: affirming the speakers' belief in the truth of the statement

Evidentiality in Miriwoong II

(Kofod in prep. (2020))

(6) (Miriwoong)

(a) ginayin

```
g(i)-n-a-yin

3sgmS-be/stay_PRES-REAL-3sgmIPF

'he is/stays'
```

(b) giyandayin

```
g-iya-n-da-yin
```

3sgmS-EVID-be/stay_PRES-REAL-3sgmIPF

'he must be/be staying'

Hypotheticals in Miriwoong

(Kofod in prep. (2020))

(7) (Miriwoong)

(a) geniya

g(e)-ni-ya

3sgmS-be/stay_PAST-REAL

'he was/stayed'

(b) gininja

g-i-ni-nja

3sgmS-HYP-be/stay_PAST-REAL

'he would have stayed'

Evidentiality in Miriwoong II

(Kofod in prep. (2020))

(8) Ngoowaga berra ngoonjoo-yilemtha. Barriwoo-yoowoorr yilag. (Miriwoong: MM-H131-10) Berriyandawoon, gawoothaging ninggoowoong."

ngoowaga berra ngoonjoo-yile-m-tha nothing there tobacco-PRIV-LOC-EXST

barr-i-woo=yoowoorr yilag 2nssimp-go_imp-imp=1nsincben down

berr-iya-n-da-woon gawoothagi-ng 3nsS-EVID-be/stay_PRES-REAL-3nsIPF who_ns-NOM

ninggoowoo-ng country_man-NOM

'There is no tobacco there. You lot should go down there for us. **There must be** some countrymen staying there.'

[with the implication that they could be asked for tobacco]

Bibliography

- Adelaar, Willem & Monica L. Lau. 2017. "Introduction to the Special Issue". Lingua 186-187.1–4.
- Faller, Martina. 2017. "Reportative evidentials and modal subordination". Lingua 186-187.55–67.
- Faller, Martina, 2002. Remarks on evidential hierarchies. In David Beaver, Luis D. Casillas Martinez, Brady Clark & Stefan Kaufmann (eds.), *The construction of meaning*, 89–112. Stanford, CA: CSLI Publications.
- Kofod, Frances M. in prep. (2020). Miriwoong verbs.
- Mushin, Ilana. 2012. "Watching for witness: Evidential strategies and epistemic authority in Garrwa conversation". Pragmatics and Society 3:2.270–293.
- Shaffer, Barbara. 2012. "Reported speech as an evidentiality strategy in American Sign Language". In Barbara Dancygier & Eve Sweetser (eds.) Viewpoint in language: A multimodal perspective, 139–155. Cambridge: Cambridge University Press.
- Song, Jae Jung. 2018. Linguistic typology. (Oxford Textbooks in Linguistics.) Oxford: Oxford University Press.
- Tan, Jennifer & Johannes Mursell. 2018. "Embedding evidence in Tagalog and German: On two types of evidentials". In Dalila Ayoun, Agnès Celle & Laure Lansari (eds.), Tense, aspect, modality, and evidentiality: Crosslinguistic perspectives. (Studies in Language Companion Series 197.), 186–212. Amsterdam/Philadelphia: John Benjamins Publishing Company.
- Velupillai, Viveka. 2012. An Introduction to linguistic typology. Amsterdam: John Benjamins Publishing Company.
- Willett, Thomas. 1988. A cross-linguistic survey of the grammaticization of evidentiality. Studies in Language 12.51–97.

Thank you for your attention!

Christina Ringel

University of Cologne/ TU Dortmund christina.ringel@posteo.de http://iaawiki.tu-dortmund.de/index.php?title=Christina_Ringel

