

How Perfect is the Perfect of Evidentiality

Evidence from Georgian

natasha korotkova

University of California, Los Angeles

The Nature of Evidentiality, Leiden University

14-16 June 2012

General Profile

- relaxed SOV order
- subject & object drop
- polypersonal agreement
- split ergativity

Multiple tenses are united in three series on the basis case marking:

- ① PRESENT: present, future, imperfect, conditional, present subjunctive, future subjunctive
- ② AORIST: aorist, optative (second subjunctive)
- ③ PERFECT: perfect, pluperfect, third subjunctive

General Profile

- relaxed SOV order
- subject & object drop
- polypersonal agreement
- split ergativity

Multiple tenses are united in three series on the basis case marking:

- 1 PRESENT: present, future, imperfect, conditional, present subjunctive, future subjunctive
- 2 AORIST: aorist, optative (second subjunctive)
- 3 PERFECT: **perfect**, pluperfect, third subjunctive

In focus: Georgian perfect

Frequently ascribed evidential meaning (Harris 1981, Hewitt 1995, Böeder 2000, Topadze 2011):

AORIST

- (1) urtʃxul-ma gandʒ-i daimala
 dragon-ERG treasure-NOM hide.3SG.S.3SG.O.AOR
 'The dragon hid the treasure.' {irrespective of whether the speaker has witnessed hiding}

PERFECT

- (2) urtʃxul-s gandʒ-i daumalia
 dragon-DAT treasure-NOM hide.3SG.S.3SG.O.PERF
 'I was told that / I infer that the dragon hid the treasure.'

NB: Ambiguous between hearsay / inference

In focus: Georgian perfect

Frequently ascribed evidential meaning (Harris 1981, Hewitt 1995, Böeder 2000, Topadze 2011):

AORIST

- (1) urtʃxul-ma gandʒ-i daimala
 dragon-ERG treasure-NOM hide.3SG.S.3SG.O.AOR
 'The dragon hid the treasure.' {irrespective of whether the speaker has witnessed hiding}

PERFECT

- (2) urtʃxul-s gandʒ-i daumalia
 dragon-DAT treasure-NOM hide.3SG.S.3SG.O.PERF
 'I was told that / I infer that the dragon hid the treasure.'

NB: Ambiguous between hearsay / inference

In focus: Georgian perfect

Frequently ascribed evidential meaning (Harris 1981, Hewitt 1995, Böeder 2000, Topadze 2011):

AORIST

- (1) urtʃxul-ma gandʒ-i daimala
 dragon-ERG treasure-NOM hide.3SG.S.3SG.O.AOR
 'The dragon hid the treasure.' {irrespective of whether the speaker has witnessed hiding}

PERFECT

- (2) urtʃxul-s gandʒ-i daumalia
 dragon-DAT treasure-NOM hide.3SG.S.3SG.O.PERF
 'I was told that / I infer that the dragon hid the treasure.'

NB: Ambiguous between hearsay / inference

Inferred reading

Inference based on visible results as opposed to mental constructs:

- (3) tʃem-s megobr-eb-s eldorado up'ovniat
 my-DAT friend-PL-DAT Eldorado find.3PL.PERF
 'I infer that my friends found Eldorado.'

VISUAL: {They sent me a letter, I see the stamp. /

MENTAL: #They went on a trip in search of Eldorado, did not return and I conclude that they made it to there.}

NB: result requirement does not have to be aspectual and might be saturated by context

What and where

“Perfect of Evidentiality” (PE)

- (present) perfect morphology encodes some sort of evidentiality all over the globe: Dogon, Newari, Scandinavian languages, Spanish of La Paz (Aikhenvald 2004: 112-114), Northern Ostyak (Nikolaeva 1999), Komi Zyryan (Leinonen 2000)
- with high concentration in the “Old World evidential belt” (evidential-rich Balkan-Caucasus region): BALKAN ROMANCE: Aromanian, Daco Romanian, Megleno Romanian; IRANIAN: Farsi, Tajik; INDO-ARYAN: Romani; SOUTH SLAVIC: Bulgarian, Macedonian; DAGHESTANIAN: Agul, Archi, Bagvalal, Dargwa; INDO-EUROPEAN ISOLATES: Eastern Armenian and Albanian; TURKIC: Turkish, Azerbaijani; KARTVELIAN: **Georgian**

What and where

“Perfect of Evidentiality” (PE)

- (present) perfect morphology encodes some sort of evidentiality all over the globe: Dogon, Newari, Scandinavian languages, Spanish of La Paz (Aikhenvald 2004: 112-114), Northern Ostyak (Nikolaeva 1999), Komi Zyryan (Leinonen 2000)
- with high concentration in the “Old World evidential belt” (evidential-rich Balkan-Caucasus region): BALKAN ROMANCE: Aromanian, Daco Romanian, Megleno Romanian; IRANIAN: Farsi, Tajik; INDO-ARYAN: Romani; SOUTH SLAVIC: Bulgarian, Macedonian; DAGHESTANIAN: Agul, Archi, Bagvalal, Dargwa; INDO-EUROPEAN ISOLATES: Eastern Armenian and Albanian; TURKIC: Turkish, Azerbaijani; KARTVELIAN: **Georgian**

Perfect + Evidentiality = ?

Izvorski 1997: 1

Izvorski 1997: proposed for Bulgarian, supposedly universal Evidential perfects should **always** be ambiguous between the two superficially identical forms:

- a perfect perfect
 - ✓ aspectual form (e.g. incompatible with aorist-loving adverbials like 'yesterday', 'last year', 'at 5 pm')
 - ✓ no indirect evidence flavour: might be direct, might be neutral
- a perfect evidential
 - ✓ no aspectual restrictions (e.g. compatible with any adverbials)
 - ✓ indirect evidence ambiguous between hearsay and inference

Perfect + Evidentiality = ?

Izvorski 1997: 1

Izvorski 1997: proposed for Bulgarian, supposedly universal Evidential perfects should **always** be ambiguous between the two superficially identical forms:

- a perfect perfect
 - ✓ aspectual form (e.g. incompatible with aorist-loving adverbials like 'yesterday', 'last year', 'at 5 pm')
 - ✓ no indirect evidence flavour: might be direct, might be neutral
- a perfect evidential
 - ✓ no aspectual restrictions (e.g. compatible with any adverbials)
 - ✓ indirect evidence ambiguous between hearsay and inference

Perfect + Evidentiality = ?

Izvorski 1997: 1

Izvorski 1997: proposed for Bulgarian, supposedly universal Evidential perfects should **always** be ambiguous between the two superficially identical forms:

- a perfect perfect
 - ✓ aspectual form (e.g. incompatible with aorist-loving adverbials like 'yesterday', 'last year', 'at 5 pm')
 - ✓ no indirect evidence flavour: might be direct, might be neutral
- a perfect evidential
 - ✓ no aspectual restrictions (e.g. compatible with any adverbials)
 - ✓ indirect evidence ambiguous between hearsay and inference

Perfect + Evidentiality = ?

Izvorski 1997: 2

The evidential is given a Kratzerian semantics for modals (with a twist):

- indirect evidence for p is a presupposition
- modal base contains only worlds where there is indirect evidence for p : evidentially possible worlds
- ordering source structures worlds wrt speaker's attitude towards available evidence for p (reliability etc)
- evidential is a necessity operator \square over closest evidentially possible worlds

Perfect + Evidentiality = ?

Izvorski 1997: 3

Two main predictions:

- two independent forms
- evidential is an epistemic modal

Perfect + Evidentiality = ?

Izvorski 1997: 3

Two main predictions:

- two independent forms
- evidential is an epistemic modal

Perfect + Evidentiality = ?

Izvorski 1997: 3

Two main predictions:

- two independent forms
- evidential is an epistemic modal

Is Izvorski 1997 correct assuming that PEs are always twofaced?

Not a perfect perfect

Out of the blue no pure aspectual interpretation, i.e. one that is free of indirect evidence: ← bad for Izvorski 1997

(4) tovl-i movida
 SNOW-NOM come.3SG.S.AOR
 'It snowed.' {The speaker *might* have witnessed the snow falling.}

(5) tovl-i mosula
 SNOW-NOM come.3SG.S.PERF
 Inference: 'It snowed.' {The speaker did not witness the snow falling but witnesses the result, e.g. all is white.}
 Hearsay: 'I was told that it snowed.' {The speaker did not witness the snow falling and might not witness the result.}

Also, used in narratives and folktales.

Footnote: Genuine Perfect-1

The form does have an experiential interpretation (*'I have tried yoga once'*) without indirect evidence requirement:

- (6) utovia Los-Angelesʔi?
 rain.3SG.S.PERF LosAngeles.LOC
 'Did it ever rain in Los Angeles?'

In wh-questions, the same form turns a sentence into an exclamative.

Footnote: Genuine Perfect-2

Complimentary distribution with the evidential interpretation:

	EXPER PERFECT	EVID PERFECT
in questions	✓	no
under negation	✓	no
under 'doubt', 'wonder'	✓	no
under 'not think'	✓	no
under 'think'	no	✓
elsewhere	no	✓

→ at least resembles behaviour of polarity items

Adverbials: 1

Fine with (some) yes-aorist adverbials: 'yesterday', 'at 5 sharp', 'in 3 hours', 'on Saturday' ← good for Izvorski 1997

(7) **guʃin** / **ʃarʃan** stalin-i **momk'vda**
 yesterday / last.year Stalin-NOM die.3SG.S.AOR
 'Stalin died yesterday / last year'.

(8) **guʃin** / **ʃarʃan** stalin-i **momk'vdara**
 yesterday / last.year Stalin-NOM die.3SG.S.PERF
 'I was told that / I infer that Stalin died yesterday / last year'.

The contrast seems to be solely evidential.

Adverbials: 2

Fine with no-aorist adverbials: ‘for 3 hours’, ‘whole day’, ‘always’

← good for Izvorski 1997

(9) bavʃv-i mteli γame t'iroda
 baby-NOM whole night cry.3SG.S.IMPERF
 ‘Baby was crying all night’.

(10) bavʃv-i mteli γame ut'iria
 baby-NOM whole night cry.3SG.S.PERF
 ‘I was told that baby was crying all night’.

The contrast seems to be solely evidential, again.

Just an evidential?

Compatibility with adverbials inherited from aspectual class rather than imposed by perfect. Maybe, this is a pure evidential?

Not a perfect evidential either! 1

Restrictions of aspectual nature: ← bad for Izvorski 1997

- some verbs form an aspectual pair (accomplishment) by adding a preverb (the choice of preverb depends on a verb): *c'ers* 'write smth' vs. *dac'ers* 'write smth up'
- in the perfect, only the preverbed verb is good: **c'era* vs. *da-c'era*
- restriction is not morphological
- in inceptive pairs 'sleep' vs 'fall asleep' both members are good: *uđinia* vs. *dauđinia*
- perfect seems to require some resulting state when available

Not a perfect evidential either! 1

Restrictions of aspectual nature: ← bad for Izvorski 1997

- some verbs form an aspectual pair (accomplishment) by adding a preverb (the choice of preverb depends on a verb): *c'ers* 'write smth' vs. *dac'ers* 'write smth up'
- in the perfect, only the preverbed verb is good: **c'era* vs. *da-c'era*
- restriction is not morphological
- in inceptive pairs 'sleep' vs 'fall asleep' both members are good: *uđinia* vs. *dauđinia*
- perfect seems to require some resulting state when available

Not a perfect evidential either! 1

Restrictions of aspectual nature: ← bad for Izvorski 1997

- some verbs form an aspectual pair (accomplishment) by adding a preverb (the choice of preverb depends on a verb): *c'ers* 'write smth' vs. *dac'ers* 'write smth up'
- in the perfect, only the preverbed verb is good: **c'era* vs. *da-c'era*
- restriction is not morphological
- in inceptive pairs 'sleep' vs 'fall asleep' both members are good: *uđinia* vs. *dauđinia*
- perfect seems to require some resulting state when available

Not a perfect evidential either! 1

Restrictions of aspectual nature: ← bad for Izvorski 1997

- some verbs form an aspectual pair (accomplishment) by adding a preverb (the choice of preverb depends on a verb): *c'ers* 'write smth' vs. *dac'ers* 'write smth up'
- in the perfect, only the preverbed verb is good: **c'era* vs. *da-c'era*
- restriction is not morphological
- in inceptive pairs 'sleep' vs 'fall asleep' both members are good: *uđinia* vs. *dauđinia*
- perfect seems to require some resulting state when available

Not a perfect evidential either! 1

Restrictions of aspectual nature: ← bad for Izvorski 1997

- some verbs form an aspectual pair (accomplishment) by adding a preverb (the choice of preverb depends on a verb): *c'ers* 'write smth' vs. *dac'ers* 'write smth up'
- in the perfect, only the preverbed verb is good: **c'era* vs. *da-c'era*
- restriction is not morphological
- in inceptive pairs 'sleep' vs 'fall asleep' both members are good: *uḡinia* vs. *dauḡinia*
- perfect seems to require some resulting state when available

Not a perfect evidential either! 1

Restrictions of aspectual nature: ← bad for Izvorski 1997

- some verbs form an aspectual pair (accomplishment) by adding a preverb (the choice of preverb depends on a verb): *c'ers* 'write smth' vs. *dac'ers* 'write smth up'
- in the perfect, only the preverbed verb is good: **c'era* vs. *da-c'era*
- restriction is not morphological
- in inceptive pairs 'sleep' vs 'fall asleep' both members are good: *uḫinia* vs. *dauḫinia*
- perfect seems to require some resulting state when available

Not a perfect evidential either! 2

Verbal event described by the scope proposition should be in the past ← bad for Izvorski 1997

→ e.g. no adverbials referring only to the present or future or contexts forcing this interpretation:

Scenario: You go to psychic readings where they read your hand and tell you: "You will buy a thousand cars".

- (11) #miq'idia at'a-s mankana-s
 buy.3SG.S.3SG.O.PERF thousand-DAT car-DAT
 Intended: 'I was told that I will buy a thousand cars.'
 Available (mirative reading): 'I blacked-out and do not remember that I bought 1,000 cars.'

Might be due to morphology: no way to express future on top of perfect

Not a perfect evidential either! 2

Verbal event described by the scope proposition should be in the past ← bad for Izvorski 1997

→ e.g. no adverbials referring only to the present or future or contexts forcing this interpretation:

Scenario: You go to psychic readings where they read your hand and tell you: "You will buy a thousand cars".

- (11) #miq'idia at'a-s mankana-s
 buy.3SG.S.3SG.O.PERF thousand-DAT car-DAT
 Intended: 'I was told that I will buy a thousand cars.'
 Available (mirative reading): 'I blacked-out and do not remember that I bought 1,000 cars.'

Might be due to morphology: no way to express future on top of perfect

Not a perfect evidential either! 2

Verbal event described by the scope proposition should be in the past ← bad for Izvorski 1997

→ e.g. no adverbials referring only to the present or future or contexts forcing this interpretation:

Scenario: You go to psychic readings where they read your hand and tell you: “You will buy a thousand cars”.

- (11) #miq'idia at'a-s mankana-s
 buy.3SG.S.3SG.O.PERF thousand-DAT car-DAT
 Intended: 'I was told that I will buy a thousand cars.'
 Available (mirative reading): 'I blacked-out and do not remember that I bought 1,000 cars.'

Might be due to morphology: no way to express future on top of perfect

Not a perfect evidential either! 2

Verbal event described by the scope proposition should be in the past ← bad for Izvorski 1997

→ e.g. no adverbials referring only to the present or future or contexts forcing this interpretation:

Scenario: You go to psychic readings where they read your hand and tell you: “You will buy a thousand cars”.

- (11) #miq'idia at'a-s mankana-s
 buy.3SG.S.3SG.O.PERF thousand-DAT car-DAT
 Intended: *'I was told that I will buy a thousand cars.'*
 Available (mirative reading): *'I blacked-out and do not remember that I bought 1,000 cars.'*

Might be due to morphology: no way to express future on top of perfect

Interplay with tense/aspect: Interim moral

The story of two independent forms does not work well:

- no good perfect free of indirect evidence burden
- no good indirect evidential free of aspectual relations
- rather one form that both carries indirect evidence requirement and is (somehow) yoked with tense/aspect

Interplay with tense/aspect: Interim moral

The story of two independent forms does not work well:

- no good perfect free of indirect evidence burden
- no good indirect evidential free of aspectual relations
- rather one form that both carries indirect evidence requirement and is (somehow) yoked with tense/aspect

Interplay with tense/aspect: Interim moral

The story of two independent forms does not work well:

- no good perfect free of indirect evidence burden
- no good indirect evidential free of aspectual relations
- rather one form that both carries indirect evidence requirement and is (somehow) yoked with tense/aspect

Interplay with tense/aspect: Interim moral

The story of two independent forms does not work well:

- no good perfect free of indirect evidence burden
- no good indirect evidential free of aspectual relations
- rather one form that both carries indirect evidence requirement and is (somehow) yoked with tense/aspect

General

Status of the evidential component is largely debated. Challengeability, negatability, and embeddability are often used to help distinguish between modal and illocutionary evidentials
(Faller 2002, Matthewson et al 2007, Murray 2010)

Challenge it

Never possible to challenge the very fact of having indirect evidence:

- (12) kalifornia-s k'anonieri gauxdia
 California-DAT legal make.3SG.S.3SG.O.PERF
 marihuan-is gamoq'eneba
 marijuana-GEN usage.MSD.NOM
'I was told that California legalized marijuana.'

Reply:

- (13) es ar aris martali
 it-NOM NEG be.3SG.S.PRES true
'That is not true, California did not legalize marijuana.'
 #: *'That is not true, you did not hear that.'*

Negate it

Never possible to put under negation: it either is too high and scopes over or is beyond propositional operators and does not interact

(14) sup'-i ar gaak'eta
 soup-NOM NEG make.3SG.S.3SG.O.AOR

'She did not cook the soup'.

= 'It is not the case that she cooked the soup'.

Negation > Aorist

(15) sup'-i ar gauk'etebia
 soup-NOM NEG make.3SG.S.3SG.O.PERF

'I find out that she did not cook the soup.'

≠ It is not the case that I found out that she cooked the soup.

(also: 'She has never cooked soup').

Embed it: 1

Syntactic embedding is allowed but the evidential never shifts (cf. Sauerland & Schenner 2007):

	SUBJECT.DIR	SUBJECT.INDIR
SPEAKER.DIR	perfect: no aorist: yes	perfect: no aorist: yes
SPEAKER.INDIR	perfect: yes aorist: yes	perfect: yes aorist: yes

Embed it: 3

SP.DIR, *SUBJ.INDIR* only aorist is possible

Scenario: I have seen monks building and completing a new monastery. My friends only read about that and tell me: “Monks built a new monastery”.

(17) aashenes // *aushenebiat
 build.3PL.S.3SG.O.AOR // build.3PL.S.3SG.O.PERF

Embed it: Moral

- evidential projects surviving under attitude reports
- evidential does not pattern with epistemic modals that typically shift; same critique for Bulgarian in (Sauerland & Schenner 2007)

Embed it: Moral

- evidential projects surviving under attitude reports
- evidential does not pattern with epistemic modals that typically shift; same critique for Bulgarian in (Sauerland & Schenner 2007)

Embed it: Moral

- evidential projects surviving under attitude reports
- evidential does not pattern with epistemic modals that typically shift; same critique for Bulgarian in (Sauerland & Schenner 2007)

Beyond assertion

- backgrounded and projective meanings are recognized as part of a large family of **not-at-issue content**: proposed in (Simons et al 2010 and subsequent work), (Murray 2010) specifically for evidentials
- Georgian patterns with many languages
- the hottest debate: presupposition or backgrounded assertion?
- no *truly* empirical reasons to tell...

Beyond assertion

- backgrounded and projective meanings are recognized as part of a large family of **not-at-issue content**: proposed in (Simons et al 2010 and subsequent work), (Murray 2010) specifically for evidentials
- Georgian patterns with many languages
- the hottest debate: presupposition or backgrounded assertion?
- no *truly* empirical reasons to tell...

Beyond assertion

- backgrounded and projective meanings are recognized as part of a large family of **not-at-issue content**: proposed in (Simons et al 2010 and subsequent work), (Murray 2010) specifically for evidentials
- Georgian patterns with many languages
- the hottest debate: presupposition or backgrounded assertion?
- no *truly* empirical reasons to tell...

Beyond assertion

- backgrounded and projective meanings are recognized as part of a large family of **not-at-issue content**: proposed in (Simons et al 2010 and subsequent work), (Murray 2010) specifically for evidentials
- Georgian patterns with many languages
- the hottest debate: presupposition or backgrounded assertion?
- *no truly empirical reasons to tell...*

Beyond assertion

- backgrounded and projective meanings are recognized as part of a large family of **not-at-issue content**: proposed in (Simons et al 2010 and subsequent work), (Murray 2010) specifically for evidentials
- Georgian patterns with many languages
- the hottest debate: presupposition or backgrounded assertion?
- no *truly* empirical reasons to tell...

Georgian-External Complaints

- Epistemic modals might scope under negation. Evidentials may not.
- $EVIDp$ is not up to negotiation: it directly updates the common ground. It is shown by the fact that having indirect evidence for p is not challengeable or cannot be denied. The scope proposition, p , is asserted and is up to negotiation. Normally modals behave differently: the whole sentence $\Box p$ is asserted, not only p itself.

Georgian-External Complaints

- Epistemic modals might scope under negation. Evidentials may not.
- $EVIDp$ is not up to negotiation: it directly updates the common ground. It is shown by the fact that having indirect evidence for p is not challengeable or cannot be denied. The scope proposition, p , is asserted and is up to negotiation. Normally modals behave differently: the whole sentence $\Box p$ is asserted, not only p itself.

Georgian-External Complaints

- Epistemic modals might scope under negation. Evidentials may not.
- $EVIDp$ is not up to negotiation: it directly updates the common ground. It is shown by the fact that having indirect evidence for p is not challengeable or cannot be denied. The scope proposition, p , is asserted and is up to negotiation. Normally modals behave differently: the whole sentence $\Box p$ is asserted, not only p itself.

Georgian-Internal Complaints

- Epistemic modals shift under embedding. In Georgian, evidential remains speaker-oriented.
- Modal analysis would require special restriction wrt to tense and aspect.

This might be a very special modal but there seems to be a more plausible approach!

Georgian-Internal Complaints

- Epistemic modals shift under embedding. In Georgian, evidential remains speaker-oriented.
- Modal analysis would require special restriction wrt to tense and aspect.

This might be a very special modal but there seems to be a more plausible approach!

Georgian-Internal Complaints

- Epistemic modals shift under embedding. In Georgian, evidential remains speaker-oriented.
- Modal analysis would require special restriction wrt to tense and aspect.

This might be a very special modal but there seems to be a more plausible approach!

Georgian-Internal Complaints

- Epistemic modals shift under embedding. In Georgian, evidential remains speaker-oriented.
- Modal analysis would require special restriction wrt to tense and aspect.

This might be a very special modal but there seems to be a more plausible approach!

Learning events

(Neo-)Reichenbachian ontology that gets us main temporal and aspectual relations; e.g. (Kamp & Reyle 1993):

- ① VERBAL EVENT: that described by a proposition
- ② REFERENCE TIME (or topic time)
- ③ SPEECH EVENT: utterance

Koev (2011):

- all of the above
- plus LEARNING EVENT: getting to know the proposition
- when learning event follows verbal event **indirect evidence comes for free**
- one cannot have direct evidence for a situation that was learned after it happened

Learning events

(Neo-)Reichenbachian ontology that gets us main temporal and aspectual relations; e.g. (Kamp & Reyle 1993):

- 1 VERBAL EVENT: that described by a proposition
- 2 REFERENCE TIME (or topic time)
- 3 SPEECH EVENT: utterance

Koev (2011):

- all of the above
- plus LEARNING EVENT: getting to know the proposition
- when learning event follows verbal event **indirect evidence comes for free**
- one cannot have direct evidence for a situation that was learned after it happened

Learning events

(Neo-)Reichenbachian ontology that gets us main temporal and aspectual relations; e.g. (Kamp & Reyle 1993):

- ① VERBAL EVENT: that described by a proposition
- ② REFERENCE TIME (or topic time)
- ③ SPEECH EVENT: utterance

Koev (2011):

- all of the above
- plus LEARNING EVENT: getting to know the proposition
- when learning event follows verbal event **indirect evidence comes for free**
- one cannot have direct evidence for a situation that was learned after it happened

Learning events

(Neo-)Reichenbachian ontology that gets us main temporal and aspectual relations; e.g. (Kamp & Reyle 1993):

- ① VERBAL EVENT: that described by a proposition
- ② REFERENCE TIME (or topic time)
- ③ SPEECH EVENT: utterance

Koev (2011):

- all of the above
- plus LEARNING EVENT: getting to know the proposition
- when learning event follows verbal event *indirect evidence comes for free*
- one cannot have direct evidence for a situation that was learned after it happened

Learning events

(Neo-)Reichenbachian ontology that gets us main temporal and aspectual relations; e.g. (Kamp & Reyle 1993):

- 1 VERBAL EVENT: that described by a proposition
- 2 REFERENCE TIME (or topic time)
- 3 SPEECH EVENT: utterance

Koev (2011):

- all of the above
- plus LEARNING EVENT: getting to know the proposition
- when learning event follows verbal event **indirect evidence comes for free**
- one cannot have direct evidence for a situation that was learned after it happened

Learning events

(Neo-)Reichenbachian ontology that gets us main temporal and aspectual relations; e.g. (Kamp & Reyle 1993):

- 1 VERBAL EVENT: that described by a proposition
- 2 REFERENCE TIME (or topic time)
- 3 SPEECH EVENT: utterance

Koev (2011):

- all of the above
- plus LEARNING EVENT: getting to know the proposition
- when learning event follows verbal event **indirect evidence comes for free**
- one cannot have direct evidence for a situation that was learned after it happened

Capturing Georgian

- (18) tbilis-fi tovl-i mosula
 Tbilisi-LOC snow-NOM come.3SG.S.PERF
'I was told that / I infer that it snowed in Tbilisi'.

E = snowing s = resulting state t = reference time
s = speech event L = learning event

HEARSAY

INFERENCE

Capturing Georgian

- (18) tbilis-fi tovl-i mosula
 Tbilisi-LOC snow-NOM come.3SG.S.PERF
'I was told that / I infer that it snowed in Tbilisi'.

E = snowing s = resulting state t = reference time
 s = speech event L = learning event

HEARSAY

INFERENCE

Capturing Georgian

- (18) tbilis-fi tovl-i mosula
 Tbilisi-LOC snow-NOM come.3SG.S.PERF
'I was told that / I infer that it snowed in Tbilisi'.

E = snowing s = resulting state t = reference time
 s = speech event L = learning event

HEARSAY

INFERENCE

To sum up

I argue that Georgian does not completely fit into Izvorski's scheme:

- there are no two independent forms
- the evidential does not look like a modal

Instead I propose to apply a temporal learning analysis, where direct operating over events and times gives power to handle temporal and aspectual contribution of this 'perfect'.

To sum up

I argue that Georgian does not completely fit into Izvorski's scheme:

- there are no two independent forms
- the evidential does not look like a modal

Instead I propose to apply a temporal learning analysis, where direct operating over events and times gives power to handle temporal and aspectual contribution of this 'perfect'.

To sum up

I argue that Georgian does not completely fit into Izvorski's scheme:

- there are no two independent forms
- the evidential does not look like a modal

Instead I propose to apply a temporal learning analysis, where direct operating over events and times gives power to handle temporal and aspectual contribution of this 'perfect'.

დიდ-ი მაღლობა

didi madloba

big.NOM thanks

‘Thanks a lot!’

I hereby thank
my consultants Nana Dekanosidze and Nino Goduadze
Vania Kapitonov, Igor Yanovich and Denis Paperno
Ed Stabler, Yael Sharvit, Jessica Rett, Roumi Pancheva, Hilda
Koopman and Dominique Sportiche
UCLA audience

References

- Aikhenvald, A. 2004. *Evidentiality*. Oxford: OUP.
- Böeder, W. 2000. Evidentiality in Georgian. In Lars Johanson & Bo Utas (eds.), *Evidentials: Turkic, Iranian and Neighbouring Languages*. Berlin-New York, Mouton de Gruyter, 275-328.
- Faller, M. 2002. *Semantics and Pragmatics of Evidentials in Cuzco Quechua*. PhD thesis, Stanford.
- Harris, A. 1981. *Georgian Syntax: A Study in Relational Grammar*. Cambridge: CUP.
- Hewitt, G. 1995. *Georgian: A Structural Reference Grammar*. John Benjamins.
- Izvorski, R. 1997 The present perfect as an epistemic modal. *Proceedings of SALT 12*, 222-239.
- Kamp, H. & U. Reyle. 1993. *From Discourse to Logic*. Kluwer.
- Koev, T. 2011. Evidentiality and temporal distance learning. *Proceedings of SALT 21*, 115-134.

References

Leinonen, M. 2000. Evidentiality in Komi Zyryan. In Lars Johanson & Bo Utas (eds.), *Evidentials: Turkic, Iranian and Neighbouring Languages*. Berlin-New York, Mouton de Gruyter, 275-328.

Matthewson et al 2007. Evidentials as epistemic modals: Evidence from St'at'imcets. In J. van Craenenbroeck (ed.), *Linguistic Variation Yearbook, 7*. John Benjamins.

Murray, S. 2010. *Evidentiality and the Structure of Speech Acts*. PhD Thesis, Rutgers University.

Nikolaeva, I. 1999. The semantics of Northern Ostyak evidentials. *Journal de la Société Finno Ougrienne*.

Simons, M, et al 2011. What projects and why. *Proceedings of SALT 20*, 309-327.

Sauerland & Schenner 2007. Embedded evidentials in Bulgarian. In E. Puig-Waldmuller (ed.), *Proceedings of Sinn und Bedeutung 11*, 495-509.

Topadze, M. 2011. The Expression of Evidentiality between Lexicon and Grammar. A Case Study from Georgian. *itshape Linguistics Discovery* 9:2, 122-138.