

Periphrastic causative constructions in Patani Malay

Jakrabhop Iamdanush
Department of Linguistics
Chulalongkorn University

Southeast Asia

Austronesian vs. other language family

- Austronesian languages are agglutinative.
- Many languages on the mainland are analytic

Agglutinative vs. analytic

Agglutinative

- Malay

ber-bunga

VR-flower

- Javanese

ngembang

VR\flower

Analytic

- Thai

ʔ̀̀:k d̀̀:k

go.out flower

- Vietnamese

ra hoa

go.out flower

Austronesian languages of the mainland

- AN languages of the mainland is interesting as they are different from insular languages, becoming more analytic.
- 3 subgroups
 - Chamic
 - Moken-Moklen
 - Malayic

Patani Malay

- A Malay dialect spoken in 4 southernmost provinces of Thailand
- Similar to Kelantan Malay.

Patani Malay

- Has some mainland features rarely found in other Malay dialects
 - Aspiration contrast: /p^h/ /t^h/ /c^h/ /k^h/
 - Less use of affixes
 - More use of some analytic construction, e.g. serial verb construction and auxiliary verb construction

Linguistic repertoire of PM speakers

- Patani Malay with family and malay friends
- Standard and/or Southern Thai with people outside community, in formal education and mass media

Causative constructions

- “A linguistic expression which denotes a complex macro-situation consisting of two micro-situations or component events.”
(Comrie 1989: 165-166)
- Causing event & caused event
- Causer & causee

Causative constructions

Causative constructions

- Types of CC
 - Lexical causative

The terrorist died.

The policewoman killed the terrorist.

Causative constructions

- Types of CC
 - Morphological causative

Hasan öl-dü

Hasan die-PST

‘Hasan died.’

Ali Hasan-ı öl-dür-dü

Ali Hasan-DO die-CAUS-PST

‘Ali killed Hasan.’

Causative constructions

- Types of CC
 - Periphrastic causative

Why?

- Why Patani Malay?
 - Good example for linguistic convergence
 - Language contact in PM is less studied.
- Why causative construction?
 - Causative construction can be expressed both analytically and agglutinatively.
- Only periphrastic construction will be mentioned here.

Data collection

- The informants are 5 PM speakers.
- Most of them are of younger generation (in their 20's).
- Data were reexamined with older speaker

Data collection

- Using non-elicitation method (story-telling) and elicitation method (stimuli and grammatical judgement)

Data collection

- Additional data from documents and other existing materials (video clips)

Morphological CC of PM

- *ʔaŋiŋ*
‘wind’

prefix

- *pəʔaŋiŋ*
‘to cause wind’

- *ɣəbɔh*
‘to fall’

- *pəɣəbɔh*
‘to cause to fall’

- *tido*
‘to sleep’

initial
lengthening

- *tido*
‘to cause to sleep’

- *malu*
‘shy’

- *m:alu*
‘to cause to be shy’

Periphrastic CC of PM

- *wa?* 'do' construction
- *wi* 'give' construction
- *wa? wi* 'do-give' construction

wa? 'do' construction

- Cognate to SM *buat* 'do'
- Direct causation
- Unintentional
- No control over caused event

wa? 'do' construction

- *sah wa? kita yusiŋ*
Sah do 1SG sad
'Sah made me sad.'
- *adɔ s-ɔyɛ wa? pasu ʃatoh*
have INDF-man do vase fall
'Someone caused the vase to fall.'

wi 'give' construction

- Pronounced as *wi* or *wi*
- Correspond to SM *beri* 'give'
- Indirect causation
- Control over caused event
- **adɔ s-ɔyɛ wi pasu ʃatoh*
have INDF-man give vase fall

wi 'give' construction

- wi krəbɛ anɔʔ jɔ tu la namɔ ismaʔɛ
give qurban child 3SG DEF FOC name Ismail
'(Allah) have (Ibrahim) sacrifice his son
named Ismail.'
- kalu nɔʔ wi ambɔ tuloŋ apɔ kɔjaʔ buleh
If FUT give 1SG help tell can
'If you want me to help, you can tell.'

wi 'give' construction

- *dijɔ wi kitɔ kɛcɛʔ*
3SG give 1SG speak
'He had me speak.'
- *nɔʔ wi budɔʔ ʔakeʔ nasi magi*
FUT give child lift.up rice come
'I will tell the servant to bring the food.'

wa? *wi* 'do-give' construction

- *wa?* 'do' + *wi* 'give'
- Unique to PM (not found in other Malay dialects)
- General causation
- Unanimated causer allowed

wa? wi 'do-give' construction

- *aŋin wa? wi yumɔh punɔh*
wind do give house collapse
'The storm made the house collapsed.'
- *jo wa? wi tali putuh*
3SG do give rope tear
'He made the rope torn (intentionally).'

wa? wi 'do-give' construction

- *jɔ* *wa? wi* *sayε-madu*

3SG do give bee.hive

ʃatoh bɔwɔh səleɣo?

fall down disperse

'The dog made the beehive fall dispersedly
(by shaking).'

PCC in other Malay dialects

- ✿ Indonesian
- ✿ Ambonese Malay
- ✿ Colloquial (Malaysian) Malay

PCC in Indonesian

- ✿ 3 causative auxiliaries (Winarti 2009)
- *membuat* ‘to do’
 - *menyebabkan* ‘to cause’
 - *membikin* ‘to make’

PCC in Indonesian

- *Angin kencang mem-buat*

wind strong do

daun pe-pohon-an rontok.

leaf tree fall

‘A strong wind made the leaves of the trees fall off.’

PCC in Indonesian

- *Apa pula yang mem-buat*

What also REL do

ayah begitu marah?

father like.that angry

‘What could possibly have made father so angry?’

PCC in Indonesian

- *Ini rekor baru yang mem-buat*

DEF record new REL do

Garuda ter-pontang-panting.

Garuda run.around.like.crazy

‘This new record is something that made Garuda run around like crazy (trying to meet the demand).’

PCC in Ambonese Malay

- ✿ (Possibly) 2 causative auxiliaries
(Litamahuputty 1994)
 - *biking* ‘to make’
 - *kasi* ‘to give’

PCC in Ambonese Malay

✿ *Biking* is used with static intransitive verbs.

✿ [*biking* + V_{INTR} + N] or [*biking* + N + V_{INTR}]

ose *biking* malu beta

2SG make ashamed 1SG

‘You embarrassed me.’

PCC in Ambonese Malay

✿ *Kasi* is used with dynamic intransitive verbs.

ontua kasi turun satu bungkus

3SG give go.down one package

‘She let down a package.’

PCC in Colloquial Malay

- 2 (additional) causative auxiliaries (Koh 1990: 175-176)
 - *kasi* 'to give'
[*kasi* + V + N]
 - *bagi* 'to give'
[*bagi* + V + N]

CC in other Malay dialects

- ✿ Not correspond to CC in other Malay dialects
- ✿ Causative auxiliaries found indicated that each language/dialect has developed its own PCCs.

Convergence to Standard Thai

Patani Malay

- *wa?* ‘do’
construction
- *wi* ‘give’
construction
- *wa? wi* ‘do-give’
construction

Standard Thai

- *thām* ‘do’
construction
- *hâj* ‘give’
construction
- *thām hâj* ‘do-give’
construction

Convergence to Standard Thai

✿ *adɔ s-ɔyɛ wa? pasu ʃatoh*

mīː khōn thām cē:kān tòk

have INDF-man do vase fall

‘Someone caused the vase to fall.’

Convergence to Standard Thai

✿ *kalu nəʔ wi ambəʔ tuləŋ əpəʔ*
thâː càʔ hâj phǒm chûaj ʔàʔrāj
If FUT give 1SG help

kəjəʔ buleh

bəːk dâːj

tell can

‘If you want me to help, you can tell.’

Convergence to Standard Thai

✿ *aŋin* *wa?* *wi* *yumɔh* *punɔh*
phā:jú? *thām* *hâj* *bâ:n* *phāŋ*
wind/storm do give house collapse
‘The storm made the house collapsed.’

Convergence to Standard Thai

- The pattern looks similar to calquing
- Bilingualism
- Interference from dominant language

Thanks to

- Center of Excellence Program in Language, Linguistics, and Literature, Faculty of Arts, Chulalongkorn University
(CU Centenary Academic Development Project)
- Pittayawat Pittayaporn and Nureeda Hayiyakoh
- All informants

References

- Comrie, Bernard. 1989. *Language Universals and Linguistic Typology*. Chicago: University of Chicago.
- Doomkum, Lakhana. 1984. *A syntactical study of the Malay dialect in Taba village*. Master's Thesis. Faculty of Graduate Studies, Mahidol University.
- Koh, Ann Sweesun. 1990. *Topics in colloquial Malay*. Ph.D. dissertation. Department of Linguistics & Language Studies, University of Melbourne
- Uthai, Ruslan. 1993. *A comparison of word formation in standard Malay and Pattani Malay*. Master's thesis. Department of Linguistics, Chulalongkorn University.

References

Winarti. 2009. *Konstruksi Kausatif Morfologis dan Perifrasis dalam Bahasa Indonesia*. Tesis. Program Studi Linguistik, Fakultas Ilmu Pengetahuan Budaya, Universitas Indonesia.

Q&A