

A slightly different version appeared in: Ivano Caponigro, Harold Torrence, and Roberto Zavala Maldonado (eds), *Headless Relative Clauses in Mesoamerican languages*, pp. 1–57. New York: Oxford University Press, 2021.

Headless Relative Clauses in Mesoamerican Languages

Edited by

Ivano Caponigro

Harold Torrence

Roberto Zavala Maldonado

Oxford University Press

2021

Contents

Preface

Acknowledgments

List of Abbreviations

Contributors

CHAPTER 1

Introducing Headless Relative Clauses and the findings from Mesoamerican languages

by Ivano Caponigro

CHAPTER 2

Headless Relative Clauses in Southeastern Tepehuan (O'dam)

by Gabriela García Salido

CHAPTER 3

Headless Relative Clauses in Tlaxcala Náhuatl

by Lucero Flores-Nájera

CHAPTER 4

Headless Relative Clauses in Acazulco Otomi

by Néstor Hernández-Green

CHAPTER 5

Headless Relative Clauses in Matlatzinca

by Enrique L. Palancar and Leonardo Carrana Martínez

CHAPTER 6

Headless Relative Clauses in Iliatenco Me'phaa

by Philip T. Duncan and Harold Torrence

CHAPTER 7

Headless Relative Clauses in San Pedro Mixtepec Zapotec

by Pafnuncio Antonio-Ramos

CHAPTER 8

Headless Relative Clauses in K'iche'

by Telma Angelina Can Pixabaj

CHAPTER 9

Headless Relative Clauses in Q'anjob'al

by Eladio Mateo Toledo

CHAPTER 10

Headless Relative Clauses in Chuj

by Justin Royer

CHAPTER 11

Headless Relative Clauses in Ch'ol

by Juan Jesús Vázquez Álvarez and Jessica Coon

CHAPTER 12

Headless Relative Clauses in Tseltalan

by Gilles Polian and Judith Aissen

CHAPTER 13

Headless Relative Clauses in Yucatec Maya

by Scott AnderBois and Miguel Oscar Chan Dzul

CHAPTER 14

Headless Relative Clauses in Sierra Popoluca

by Wendy López Márquez

CHAPTER 15

Headless Relative Clauses in Pesh

by Claudine Chamoreau

Index

Preface

This volume is the result of a research project that started in May 2016, when two of the co-editors—Ivano Caponigro and Harold Torrence—were invited by the third co-editor—Roberto Zavala Maldonado—to teach a one-week seminar on free relative clauses at Centro de Investigación y Estudios Superiores en Antropología Social (CIESAS) Sureste in San Cristobal de las Casas, Chiapas, Mexico. At CIESAS Sureste Roberto and his colleagues have created a unique team of graduate students and scholars working on Mesoamerican languages. Graduate students who are admitted to the program must already know the languages they want to investigate: almost all of them are native speakers or heritage speakers; the rest arrive with previously-acquired high-level knowledge of the languages. Ivano and Harold were amazed and excited by the fact that they could present a construction one day and have attendees present data about it from their own languages the following day.

Everybody enjoyed that intense and highly interactive experience so much that we decided to extend it and broaden its scope to cover other headless relative clauses besides free relative clauses, and to include further languages. We co-editors applied for grants to support the project and were awarded a UC MEXUS-CONACYT Collaborative Research Grant. Ivano was also awarded a grant from UC San Diego Social Sciences, Harold was awarded a grant from the UCLA Academic Senate, while Roberto secured additional funds from CIESAS. This support allowed us to carry out our project in two workshops, to ask Prof. Judith Aissen, Prof. Scott AnderBois, and Prof. Jessica Coon to join us in leading those workshops, and to invite a team of more than twenty-five graduate students and scholars. Both workshops were held at CIESAS Sureste and could have never happened without Roberto's commitment, organizational skills, and capacity to overcome any kind of last-minute obstacle.

The first workshop took place from November 27 to December 2, 2017. Together with Profs. Aissen, AnderBois, and Coon, we provided theoretical and methodological overviews of the main aspects and issues concerning the varieties of headless relative clauses at the center of our investigation—three kinds of free relative clauses, light-headed relative clauses and other headless relative clauses—and two related constructions—interrogative clauses and headed relative clauses. The discussion that followed the presentations allowed us to agree on the basic definitions, structure, and methodology to apply to the investigation of individual languages.

The second workshop was held six months later, from May 28 to June 2, 2018. Participants submitted a draft paper ahead of time and then gave a presentation at the workshop. The group discussion after each presentation and individual meetings throughout the workshop provided important additional insights and refinements and helped us ready each paper for the next step.

We editors made a preliminary evaluation of whether each submitted paper could be considered as a possible chapter for the current volume and could be sent to reviewers for evaluation. A team of sixteen reviewers together with us editors reviewed the papers and provided crucial feedback.

The editorial duties were divided as follows. Ivano was the sole editor for Chapters 2, 3, 4, 8, 9, 11, 13, 14, and 15. Ivano was the primary editor for Chapters 5, 6, and 10, with help from Roberto. Ivano and Roberto shared editorial duties for Chapter 12. Harold was the primary editor for Chapter 7, with help from Ivano.

Further information about our project, our workshops, and their participants can be found on the project website:

<https://sites.google.com/view/mesoamerican>

This edited volume does not have a traditional introduction that summarizes the following chapters and highlights the main issues. This function is assumed by Chapter 1, which collects and compares some of the main findings from the subsequent chapters, which are all language specific, and highlights similarities and differences between our results and previous crosslinguistic findings. But Chapter 1 also defines all the constructions that are investigated in each chapter, provides arguments supporting conceptual distinctions between them, and introduces the methodology and tests that are used in the language-specific investigations in the other chapters. Last, Chapter 1 illustrates the uniform structure that every language-specific chapter follows and explains the reasons behind this choice of format. Chapter 1 should, therefore, be seen as complementary to the other chapters and as crucial to their full understanding and appreciation.

Ivano Caponigro

Harold Torrence

Roberto Zavala Maldonado

Acknowledgments

Many thanks to all the participants in this project who accepted the challenge of exploring a new and unusual topic and generously shared their language knowledge and linguistic skills.

We are extremely grateful to Judith Aissen, Scott AnderBois, and Jessica Coon for being willing to join our project, finding time and space for it, teaching and providing feedback at our workshops, and bringing so much knowledge, focus, and enthusiasm to the table. It wouldn't have been possible without them.

We are also grateful to our sixteen reviewers for their crucial contribution. We list them here and thank them warmly: Judith Aissen, Scott AnderBois, Heriberto Avelino, Jürgen Bohnemeyer, Una Canger, Jessica Coon, Nora England, John Foreman, Lilian Guerrero, Robert Henderson, Lynda de Jong, Danny Law, Enrique Palancar, Gilles Polian, Stavros Skopeteas, Fernando Zuñiga.

We would like to thank our research assistant September Cowley, who joined us in the second workshop, helped us translate some of the chapters from Spanish, and helped us with the preliminary editing and formatting. Special thanks to Christine Bartels for the precious, rich, multi-layered, and detailed final editing. Thanks to Hisako Noguchi for preparing the index.

We are extremely grateful to Luciano Caponigro, who offered his skills as a web designer and a video maker for free and designed a great website for our project with beautiful video clips as well:

<https://sites.google.com/view/mesoamerican>

Many thanks to Patricia Kat who prepared delicious homemade vegetarian Mexican food for our breakfasts and lunches at the workshops, and to the CIESAS Sureste staff, especially to Karla Thomas, Roberto Núñez, and José González, for all their help.

We thank the agencies that have supported this book and the project behind it: UC MEXUS-CONACYT for a Collaborative Research Grant to the co-editors, UC San Diego Social Sciences for a grant to Ivano, the UCLA Academic Senate for a grant to Harold, and CIESAS for a grant to Roberto.

Ivano Caponigro

Harold Torrence

Roberto Zavala Maldonado

Contributors

Judith Aissen is Professor Emerita at the University of California, Santa Cruz. She received her PhD in Linguistics at Harvard University. Her primary research area is Mayan morpho-syntax and its interfaces with information structure and prosody. Her research projects include *wh*-movement and pied-piping in Tsotsil, topic and focus in Mayan, and the crosslinguistic typology of differential object marking. In 2019, she received the LSA's 2019 Kenneth L. Hale Award.

Scott AnderBois is Associate Professor of Cognitive, Linguistic, and Psychological Sciences at Brown University; he received his PhD in Linguistics from the University of California, Santa Cruz in 2011. His research uses primary fieldwork to explore questions in semantics and pragmatics, with a particular focus on the discourse effects of different sentence types (e.g. declarative, interrogative, imperative) and the ways in which different evidentials, miratives, and other discourse particles interact with them. He has explored such questions primarily in Yucatec Maya, Tagalog, English, and A'ingae (Cofán). He also is co-director of a community-engaged language documentation project with speakers of A'ingae to create a multimedia, multi-purpose record of the language and culture of the A'i people.

Telma Angelina Can Pixabaj is Researcher at the Centro de Investigaciones Multidisciplinarias sobre Chiapas y la Frontera Sur, Universidad Nacional Autónoma de México (CIMSUR-UNAM). She received her PhD in Linguistics from the University of Texas at Austin in 2015. Her interests include: the documentation and description of Mayan languages, dialectology, language revitalization, and the development of educational materials. Her work on grammar has mainly focused on morpho-syntax and syntactic topics such as verb nominalization, complement clauses, relative clauses, and topic and focus.

Ivano Caponigro is Associate Professor in Linguistics at the University of California San Diego. He received his PhD in Linguistics from the University of California, Los Angeles in 2003. He is interested in formal semantics and its interfaces with syntax and pragmatics across languages. He has conducted extensive crosslinguistic work on relative clauses and *wh*-clauses, with special emphasis on free relative clauses and other headless relative clauses.

Leonardo Carranza Martínez received an MA in Linguistics from the Autonomous Metropolitan University of Mexico in 2012. He is currently Lecturer at the Intercultural University of the State of Mexico and an ELDP-SOAS grantee for the documentation of Matlatzinca, an Oto-Manguean language of which he is a native speaker. His research interests include translation studies and the morphology, syntax-semantics interface, and language documentation and revitalization of Matlatzinca.

Claudine Chamoreau is Senior Researcher at the French National Center for Scientific Research (CNRS). She has a PhD and a *habilitation* in Linguistics. Her research is in the domains of morphology, syntax, and pragmatics (information structure) in Purepecha (language isolate, Mexico) and Pesh (Chibchan language, Honduras). Currently, her main research projects focus on language documentation and endangered Chibchan languages, and on the interaction between prosody, information structure, and syntax in Pesh.

Miguel Oscar Chan Dzul is Lecturer in the Linguistics and Mayan Culture program at the Universidad de Oriente in Valladolid, Yucatán, Mexico. He has a degree from the same program and completed his MA in Ethnography and Intercultural Education at the Universidad de Oriente in 2014. He has a special interest in the morpho-syntax of verbs in Yucatec Maya, as well as in translation, interpretation, and pedagogy. He is currently doing sociolinguistic work on the effects of linguistic purism in Yucatán, studying linguistic attitudes and beliefs about a hypothetical variety of Yucatec Maya without loans from Spanish, which would contrast with the vernacular variant that harbors loans from different languages as a product of linguistic contact.

Jessica Coon is Associate Professor in Linguistics at McGill University. She received her PhD from MIT in 2010 and then spent one year as a postdoctoral fellow at Harvard University. She has worked on a number of topics in Mayan languages, including ergativity, split ergativity, verb-initial word order, and extraction asymmetries. She has also been involved in collaborative language documentation and revitalization projects in Latin America and Canada.

Philip T. Duncan is Assistant Teaching Professor in Linguistics at the University of Kansas, where he teaches courses on syntax, typology, and linguistic anthropology. He received his PhD from the University of Kansas in 2017 and spent a year as a postdoctoral scholar at the University of California, Los Angeles. His research focuses on syntax and its interfaces with semantics and morphology, specifically working with languages of the Americas (Me'phaa, Kaqchikel, Kiksht) and West Africa (Ibibio, Ikpana).

Lucero Flores-Nájera received her MA in Linguistic Anthropology from Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) in Mexico City and her PhD in Language Documentation at CIESAS Sureste in San Cristóbal de las Casas, Mexico in 2019 with a dissertation on *The Grammar of Simple Clauses in Tlaxcala Náhuatl*. Her current research uses primary fieldwork to explore questions in the morphology and syntax of Tlaxcala Náhuatl, which is her second language. She has specifically investigated topics related to syntactic categories, the tense-aspect-mood system, word order, configurationality, interrogative clauses, and relative clauses in Tlaxcala Náhuatl.

Gabriela García Salido is Associate Professor at the Center for Anthropological Studies (CEA) at Universidad Nacional Autónoma de México (UNAM). She received her PhD in Linguistics from

the University of Texas at Austin in 2014. Her dissertation *Clause Linkage in Southeastern Tepehuan, a Uto-Aztecan Language of Northern Mexico* received the Wigberto Jiménez Moreno-INAH award for the best doctoral thesis. Her research interests include language documentation, morpho-syntax, language typology, and Uto-Aztecan languages. She has presented and published widely on various aspects of Southeastern Tepehuan grammatical structures. She has also created a substantial database of Southern Tepehuan using a community-based methodology with funding from five organizations.

Néstor Hernández-Green is Associate Professor at Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) in Mexico City, where he received his PhD in 2015. His research focuses on prosody, morphology, and morpho-syntax. He has worked on three different Otomi (Oto-Manguan) languages: Acapulco Otomi, Tenango Otomi, and Mezquital Otomi. He has also collaborated in a legacy corpus research project on the prosody of Coatepec Totonac.

Wendy López Márquez is a graduate student in Linguistics at the University of California Berkeley. She works on Sierra Popoluca, which is her native language. Her research interests include morphology, syntax, and language documentation. She is part of the ongoing ELDP-Major Documentation Project *Documentation of Five Zoquean Languages Spoken in Mexico: Chiapas Zoque, Jitotoltec, San Miguel Chimalapa Zoque, Santa Maria Chimalapa Zoque, and Highland Popoluca*, which is directed by Professor Roberto Zavala.

Enrique L. Palancar is Senior Researcher at the French National Center for Scientific Research (CNRS). He received his PhD from the Complutense University of Madrid (Spain) in 2000 and has a *habilitation* in Linguistics from INALCO (France). He has worked at the Universidad Autónoma de Querétaro (Mexico) and at the University of Surrey (UK). His area of expertise is the Oto-Manguan languages of Mexico, especially those of the Oto-Pamean branch, on which he is developing extensive linguistic documentation. He has a broad interest in the linguistic typology of Mesoamerican languages from the perspective of inflectional morphology, morphosyntax, and syntax.

Gilles Polian is Research Professor at the Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) in San Cristóbal de Las Casas, Mexico. He received his PhD in Linguistics from Paris III-Sorbonne Nouvelle University in 2004. He has worked on the documentation and description of Mayan languages (mainly Tsel'tal), covering topics like morphology, syntax, lexicography, semantics, and dialectology. He has conducted a large collaborative documentation project on Tsel'tal and has been involved in the development of education programs and materials in this language.

Pafnuncio Antonio-Ramos is Research Professor in Linguistics at the University of Sonora and Consejo Nacional de Ciencia y Tecnología in Mexico. He received his PhD in Linguistics from the Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS), México in 2015. Following this, he spent two years as a postdoctoral researcher at the University of California, Santa Barbara. His research interests include phonology, lexicography, morphology, syntax, linguistic documentation, and the connections between language and culture. He is a native speaker of San Pedro Mixtepec Zapotec.

Justin Royer has a BA in Linguistics from Concordia University. He began his Ph.D. at McGill University under the supervision of Professor Jessica Coon in 2017. His research interests include syntax, semantics, linguistic typology, and language documentation. He has been working on Chuj since 2016 and has also worked on Kaqchikel.

Eladio Mateo Toledo is Research Professor at the Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) in San Cristóbal de Las Casas, Mexico. He received his PhD in Linguistics from the University of Texas at Austin in 2008. His work focuses on descriptive and documentary linguistics, community-based projects, and native speaker training. His research is concerned with issues of syntactic complexity, such as complex predicates, finiteness, relative clauses, complement clauses, and adjectives. He works on Mayan, particularly on Q'anjob'al, Akateko, and Awakateko. Since 2006, he has been doing collaborative work on the integration of documentation, grammatical research, and revitalization for Q'anjob'al, for and by speakers, using local resources.

Harold Torrence is Associate Professor at the University of California, Los Angeles, where he received his PhD in 2005. His research focuses on comparative syntax and morphology in West African and Mesoamerican languages, in particular complementation, interrogative clauses, and relative clauses.

Juan Jesús Vázquez Álvarez is Researcher at the Centro de Investigaciones Multidisciplinarias sobre Chiapas y la Frontera Sur, Universidad Autónoma Nacional de México (CIMSUR-UNAM). He received his PhD in Linguistics from the University of Texas at Austin in 2011. He has worked on topics of Ch'ol grammar and is engaged in language documentation and revitalization projects in Ch'ol.

Roberto Zavala Maldonado is Research Professor at the Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) in San Cristóbal de Las Casas, Mexico. He received his PhD in Linguistics from the University of Oregon in 2000. He was co-founder and co-director of the Project for the Documentation of Languages of Mesoamerica. His primary research area is the documentation of Mayan and Mixe-Zoquean languages, with particular emphasis on historical and comparative syntax, as well as language contact in Mesoamerica.

Abbreviations

From *The Leipzig Glossing Rules – List of Standard Abbreviations*, Updated on May 31, 2015
<https://www.eva.mpg.de/lingua/pdf/Glossing-Rules.pdf> (retrieved on June 2, 2019)

Additional abbreviations occur in individual chapters (and will be listed in an early footnote in the respective chapters).

1	first person
2	second person
3	third person
A	agent-like argument of canonical transitive verb
ABL	ablative
ABS	absolutive
ACC	accusative
ADJ	adjective
ADV	adverb(ial)
AGR	agreement
ALL	allative
ANTIP	antipassive
APPL	applicative
ART	article
AUX	auxiliary
BEN	benefactive
CAUS	causative
CLF	classifier
COM	comitative
COMP	complementizer
COMPL	completive
COND	conditional
COP	copula
CVB	converb
DAT	dative
DECL	declarative
DEF	definite
DEM	demonstrative
DET	determiner
DIST	distal
DISTR	distributive
DU	dual
DUR	durative

ERG	ergative
EXCL	exclusive
F	feminine
FOC	focus
FUT	future
GEN	genitive
IMP	imperative
INCL	inclusive
IND	indicative
INDF	indefinite
INF	infinitive
INS	instrumental
INTR	intransitive
IPFV	imperfective
IRR	irrealis
LOC	locative
M	masculine
N	neuter
N-	non- (e.g. NSG non-singular, NPST non-past)
NEG	negation, negative
NMLZ	nominalizer/nominalization
NOM	nominative
OBJ	object
OBL	oblique
P	patient-like argument of canonical transitive verb
PASS	passive
PFV	perfective
PL	plural
POSS	possessive
PRED	predicative
PRF	perfect
PRS	present
PROG	progressive
PROH	prohibitive
PROX	proximal/proximate
PST	past
PTCP	participle
PURP	purposive
Q	question particle/marker
QUOT	quotative

RECP	reciprocal
REFL	reflexive
REL	relative
RES	resultative
S	single argument of canonical intransitive verb
SBJ	subject
SBJV	subjunctive
SG	singular
TOP	topic
TR	transitive
VOC	vocative