Marina Sherkina-Lieber

University of Toronto

On the semantics of an aspectual suffix –lik- in Labrador Inuttitut

The suffix –lik- (-liq- in other dialects) is one of the numerous aspectual suffixes (postbases) in Inuktitut. It is listed in dictionaries or glossed either as ‘be in the process of X-ing; now’ (Smith 1978, Labrador) or ‘begin to, be in the process of X-ing’ (Fortescue, Jakobson & Kaplan 1994, West Canadian Inuktitut). Given this, it looks as if this suffix is polysemous, but I argue that, in fact, it has one meaning, the various realization of which are determined by context, mainly by the aspectual properties of the verb stem. Swift (2004) terms this suffix ‘ingressive’ and points out that it highlights the initial boundary of an eventuality, and that its contribution depends on the lexical aspectual class of the stem. With atelic verbs (processes and states), V+lik means this state or process is taking place now, but was not before (Kuviasu-li-ttuk ‘He is happy now (after being upset)’). Telic verbs (achievements) without aspectual or tense markers in Inuktitut are perfective and express immediate past, but adding –lik- gives them a progressive interpretation. 

Interestingly, with achievement verbs, V+lik can denote not only the slowed-down version of a punctual event (Katta-li-ttuk ‘He is falling’), but also the state before that punctual event, and in fact, the same verb can denote both (Ani-li-ttuk ‘He is going out’ is true either when somebody is stepping through the door or when he is still putting his clothes on). The puzzle is that, while in the case of atelic verbs, V+lik denotes a time after the initial bound, in the latter case, it is actually before the initial bound, which is therefore not highlighted, and it is seems not even relevant to the contribution of –lik-. 

This paper is an attempt to provide a unified account of the different contributions of -lik- depending on the lexical aspectual class of the stem, and thus define the sematics of –lik- in a more precise way. I suggest that it is an aspectual operator that introduces an initial bound where one does not exist (i.e. in the case of atelic verb stems), and the reference time then falls within an interval that extends from the initial bound and on. This predicts that ‘now’ is not always a correct gloss, and it works only in the absence of tense markers, and in fact –lik- is compatible with tense markers, with the result that the reference time is different from the speech time.

The contribution of –lik- as described above is most clearly seen in the case of atelic verbs. In the case of achievements, there are complications: first, there already is an initial bound, and second, there also exists a final bound, or endpoint. Since achievements are construed as not having duration, their internal structure is inaccessible, which means that their initial bound is inaccessible either. In this case, -lik- cannot make use of an existing initial bound, and so it introduces a new initial bound at some point in time earlier than the existing one. It is after that new initial bound that the reference time of an achievement+lik-starts. However, the interval within which the reference time lies has to end at the existing final bound of the event. Hence the progressive interpretation of achievements with –lik-. 

References

Fortescue, M., Jakobson, S., & Kaplan, L. 1994. Comparative Eskimo dictionary (with Aleut cognates). Alaska Native Language Center, University of Alaska Fairbanks.

Smith, L. 1978. A survey of the derivational postbases of Labrador Inuttut (Eskimo). National Museums of Canada, Ottawa.

Swift, M. 2004. Time in Child Inuktitut: A developmental study of an Eskimo-Aleut Language. Berlin: Mouton de Gruyter.

