A Morphosyntactic Analysis of the Pronominal System of Southern Alta

Marvin M. Abreu De La Salle University marvinabreu01@gmail.com

Abstract

Pronouns are one of the universal components of language and they provide information on the morphosyntactic characteristics of any languages such as Philippine languages. Past researches show various analyses on the morphosyntax of PLs, a recent typological study claims that Philippine languages (PLs) are ergative. Another study shows a similar claim; however, this study utilizes the pronominal systems of major Philippine languages and uses an ergative-absolutive framework. This research examines the pronouns of Southern Alta language. It aims to contribute in the typological studies of pronominal systems of Negrito and Non-negrito languages. This study employs an ergative-absolutive framework. The initial result shows that the pronominal systems of the Southern Alta language consist of absolutive, ergative, oblique, and genitive pronouns. The ergativeabsolutive framework unravels the morphosyntax of the pronominal system of Southern Alta. The framework helps describe the functions and characteristic of the different sets of pronouns. The study also reveals linguistic phenomena such as inclusivity/exclusivity, first person dual pronouns, homomorphy, cliticization, hierarchy, person-deixis interface and portmanteau pronouns. In conclusion, the ergative-absolutive framework fits the morphosyntactic analysis of the Southern Alta language. This study also suggests to examine the clausal construction including the noun phrases (NPs) of Southern Alta.

1 Introduction

The Philippines has over 150 languages (Reid, 2013, pp. 330-331). This large inventory excludes the Sama varieties spoken in the Sulu Archipelago and the South Mindanao languages. Although these varieties are spoken within the Republic of the Philippines; they differ morphosyntactically from other Philippine languages and are generally not included in generalizations about Philippine languages (Himmelmann, 2005, p. 111). However, Reid (2013) made a distinction between the original settlers and migrants of pre-colonial Philippines. They are the Negritos and non-Negritos, respectively. Although both groups spoke Austrothe former languages. nesian was non-Austronesian not until the first Austronesian inmigrant the Negritos came in contact 5,000 years ago while the latter groups are the Austronesianspeaking peoples in the Philippines.

Reid and Liao (2004, p. 435) conducted a typological study of the syntax of most Philippine languages and claim that Philippine languages are ergative. In support to the previous claim, Dita (2011) conducted a typological study anchored on ergative-absolutive framework by examining the pronominal systems of most of the major languages of the Philippines.

Dita (Dita, 2011, p. 1) explains that pronominals are a universal component of human languages and are considered basic vocabulary of any given language. In additon, she explains that personal pronouns are generally closed-class and are unaffected by borrowing or code-switching (Dita, 2011). Pronouns exist together with other closedclass words such as prepositions, articles and conjunctions. Unlike open-class categories (e.g. verbs and nouns), pronouns do not change over time, and

31st Pacific Asia Conference on Language, Information and Computation (PACLIC 31), pages 319–328 Cebu City, Philippines, November 16-18, 2017 Copyright ©2017 Marvin Abreu

319

they signal grammatical relationships between the verb and the subject or object of a clause. The pronominal system of a language is one of the key components to uncover the morphosyntactic structure and properties of the languages, not to mention other linguistic features that may come along with the analysis. She also explains that this new analysis will provide ample understanding on the mophosyntax of many languages in the Philippines (Dita, 2010).

Past studies on the pronominal systems of Negrito and non-Negrito languages focus on reconstructions such as word lists and phonologies (Reid, 1971), Northern Cordilleran subgroup (Tharp, 1974), Arta (Reid, 1989), Alta languages (Reid, 1991), Central Cagayan Agta (Liao, 2005) and Umiray Dumaget (Lobel, 2013). Other topics include deictics (MacFarland, 2006), reference grammar (Headland & Healey, 1974), supplementary texts (Miller & Miller, 1991). This study aims to contribute in the typological study of the pronominal system of Negrito and Non-negrito languages in the Philippines.

1.1 Previous analysis

Dita (2011) explains that early studies on Tagalog language (Bloomfield, 1917) utilized the nominative-accusative distinction and has then dominated the literature on PL for many years. She further explains other analyses have emerged such as active-stative analysis (Drossard, 1994); the fluid voice analysis (Shibatani, 1999); the hybrid analysis (Machlachlan 1996), and the precategorial symmetrical voice analysis (Foley, 1998). But many of the mophosyntactic analysis of Philippine languages remain unclear. However, ergativeabsolutive analysis that came about in the 1980s with the works of Payne (1982) and Starosa (1986) and, Gerdts (1988) show viable results.

One of the studies that introduces ergativeabsolutive framework is the study of Dixon (1972) on Dyirbal language. This framework is a departure from the nominative-accusative framework that has dominated the early studies of world's languages such as the Indo-European languages. It is, thus congruent to the fact that about a quarter of the world's languages have this unique casemarking. Dita (2011) compares the nominativeaccusative and ergative-absolutive analyses. She illustrates the analysis labeled as Figure 1.

Figure 1 – Ergative-absolutive alignment and nominative-accusative alignment

Figure 1 shows two analysis, the one in the left is the ergative-absolutive alignment and on the right is the nominative-accusative alignment. The first row is labeled as A (agent) and O (patient), and they are core arguments of a canonical transitive agent (A) and object (O). The second row with only one argument is marked as S (subject). The object of the transitive clause (or the patient) and the sole argument of an intransitive clause (or the subject) in second row are treated alike, that is, they both receive absolutive case-marks. While on the right shows that the agent of a transitive clause and the subject of an intransitive clause are treated alike, thereby receiving the same case-marks. Dita (2010) simplifies, "if S=A, then the language belongs to the nominative-accusative type, and if S=O, it belongs to the ergative- absolutive type".

Below are examples in Tagalog language (1), (2), and (3) (Dita, 2010).

- (1) Bibili ako ng mangga. will.buy ABS.1S DET mango 'I will buy a mango (or some mangoes).'
- (2) Binili ko ang mangga. bought ERG.1S DET mango 'I bought the mango.'
- (3) Nakita nila ako saw ERG. ABS.1S 'They saw me.'

The absolutive is the actor in an intransitive clause, as in (1); and the ergative is the agent in a transitive clause, as in sentences (2), (3)

1.1 Background of the Study

The *Southern Alta language* is one of the Alta languages, a single branch subgroup of the Meso-Cordilleran languages, an Austronesian language spoken by a group of Negritos in the Philippines.

The Southern Alta language with ISO 639-3 and a three-letter code agy is also known as *Kabuloan Dumagat* in the literature. They live primarily in the Sierra Madre of Eastern Nueva Ecija and the adjacent coastal areas of Quezon Province (north of Umiray Dumaget), Bulacan towns of San Miguel, Norzagaray (Reid, 1991; 2013), and also in Sitio Bato, Baranggay Sapang Bulac, Dona Remedios Trinidad, Bulacan (Abreu, 2014). They are also present in the areas of Luzon, coastal areas of Quezon and Aurora Province, east Nueva Ecija, Sierra Madre (Reid, 1991; 2013). The language status of Southern Alta, according to the Ethnologue, is 'vigorous' (Lewis, Simon, & Fenning, 2015). However, Headland (2010) and Reid (pers. comm., 2016) consider Southern Alta as a "highly endangered" Philippine Negrito language.

2 Methodology

Data includes oral and written forms. Oral data came from the fieldwork of the researcher last year while the written data came from the books or commentaries of the New Testament (Bible). The transcripts consist of elicitations and oral traditions of *Dumagat* elders while the commentaries of the New Testament are being used in Southern Alta communities in Nueva Ecija¹. The list of abbreviations used is in the footnote.²

3 The pronouns and their grammatical functions

The pronouns of Southern Alta consist of absolutive (3.1), ergative (3.2), oblique (3.3), and genitive pronouns (3.4). Each will be dealt separately including the subsets³: free and enclitic. The absolutive consists of the free (3.1.1), and enclitics (3.1.2). Similarly, ergative (3.2) consists of free and enclitics (3.2.1). They are followed by the oblique and genitive pronouns respectively.

Person	Absolutive		Ergative		Oblique	Genitive
	Free	Enclitic	Free	Enclitic		
1S	tiyak	=(y)ak	ko	=k	diyak	ko
2S	tikaw	ka	mo	=m	dikaw	mo
3S	siya	siya	na	na	dikana	na
1D	tikita	kita	ta	Та	dikita	ta
1PE	tikami	kami	me	Me	dikame	me
2P	tikayo	kayo	yo	yo	dikayo	yo

¹ Because of lengthy the sentences in all my written data, readers may email the researcher for a complete interlinear gloss. ² List of Abbreviations: AP(A, to P, a), PPC is

3P	side	sid	de	de	dikade	de
1PI	tikitam	kitam	tam	tam	dikitam	tam

Table 1- Pronoun System of Southern Alta Negritos

A summary of Southern Alta pronouns is labeled as Table 1. Pronouns in Southern Alta encode person, number, case, and respect⁴. The columns show person, number, and categories. Below the categories specify the subsets. Person refers to the speaker or 1st person, addressee or 2nd person, and the 3rd person 'is some person or thing which is neither speaker nor addressee' (Dixon, 2010, p. 190) while number consists of uppercase S (singular), P (plural), and D (dual). Like other pronominal systems of Philippine languages such as Ilocano, Ibanag or Tagalog, the first person singular has exclusive (does not include the addressee) and inclusive (includes the addressee) forms. They are labeled above as 1PE for first person exclusive and 1PI for first person inclusive. The case system consists of four. They are absolutives (ABS), ergatives (ERG), obliques (OBL), and genitives(GEN)⁵.

Absolutive and genitive have two subsets: free and enclitic. All cases show no distinction on gender unlike English third person singular pronouns (he, she, or it). Neuter forms (e.g. English pronoun it) referring to animate or inanimate common nouns (e.g. such boar or arrow) are absent in the pronominal system of Southern Alta. Honorifics and respect in Southern Alta pronouns are shown in the second and third persons plural (see Table 1).

Table 1 shows that the ergative (free) and genitive cases are similar in both respect. They are phonologically and morphologically identical, but they differ in their function and distribution.

This study follows the ergative-absolutive framework of Dita (2007; 2011). The author explains that ergative is used to refer to the agent in a transitive construction while the term genitive is used to refer to the possessor in an NP. She also explains that if a pronoun precedes a verb, it is ergative, and if pronoun precedes a noun, it is geni-

² List of Abbreviations: AF(Actor Focus), DEG degree, DET determiner, GF(Goal Focus), LIG ligature, OBL oblique, PART particle, PERF perfective, PN proper noun, TL topic linker

³ The subsets are labeled 'Free' and 'Enclitic'. The former is a morphological terms which means free morpheme in contrast to the latter, 'Enclitic' or bound morpheme.

⁴ The initial letter of some pronouns that may refer to God or any Supreme Being is capitalized, and the translation is italicized.

⁵ Like other pronominal systems of Philippine languages such as Ilocano, Ibanag or Tagalog, the first person singular has exclusive (E) and inclusive (I) forms, they are labeled above as 1PE for exclusive and 1PI as inclusive.

tive. The former is labeled **ERG** as agent of a transitive clause while the latter is labeled **GEN** as the possessor of a possessive construction.

(4) ...iatod ko dikayo at <i>atod ERG.1S OBL.2P TL GF-give I to you TL nu pala lahi yo." DET PL lahi GEN.2P DET PL descendant your

...I will give this to you, this one place in Canaan, and to all your descendants.

(5) ... "Lawin mo yi gewang ko." lawin ERG.2S DET gewa<ng> GEN.1S see you DET to do my ... "Witness what I can do".

Sentence 4 shows that first person *ko* and second person *yo* pronouns. First person pronoun *ko* precedes a verb while the second person *yo* precedes a noun. The first pronoun functions as a subject and as agent of the transitive clause while the second pronoun *yo* functions as genitive. The genitive *yo* modifies the possessum, *lahi*; this distinguishes second pronoun *yo* as having a possessorpossessum relationship. A similar case in Sentence (5), second person *mo* also precedes a verb while first person *ko* precedes a verbal inflection or a nominal. Both sentences are deemed to provide ample evidence of an ergative-absolutive framework.

3.1 Absolutive pronouns

Absolutive pronouns have first person singular exclusive (1PE) and inclusive (1PI) both in free and bound forms. The singular first person *siya* has no gender distinction.

3.1.1 Free Absolutives

Person	Long	Gloss	Description
1 S	tiyak	Ι	1 st person sing
2S	tikaw	you (singular)	2 nd person sing
3S	siya	he or she	3rd person sing
1D	tikita	I and you	1 st person dual
1PE	tikami	we (excluding 'you')	1 st person excl
2P	tikayo	you (plural)	2 nd person plural
3P	side	they	3rd person plural
1PI	tikitam	we (meaning 'all')	1 st person incl
Table 0		Ence ale alertire a	

 Table 2 - Free absolutive pronouns

Free absolutive pronouns may stand alone in an utterance. They are usually a response to a ques-

tion or it can be a form of self-referencing from previous utterances. The functions of absolutives are as follows:

(i) As a subject, a response from a previous inquiry, or as vocative. They are clause-initial. Example (6) is a transcript of an interview. Below the respondent uses absolutive, genitive, and oblique pronouns. All pronouns are first person singular. Pronouns in (7) and (8) are used as a subject, while (9) is vocative.

(6) " Tiyak ti Sonny.
ABS.1S PN Sonny
I PN Sonny
Pangawi diyak na pamilya ko, Yayo
nickname OBL1S DET family GEN.1S Yayo
Asawa ko ay ti Ema.
wife GEN.1S TL PN Ema
Yi panganay me , ti Latdok, at
PN eldest GEN. 1PE PN Latdok TL
ti Lagyu ti pangaduwa.
PN Lagyu OBL second
Ti Salon duman ay pangsangay
PN Salon EXP TL third
Tiyak a tatlongpu at pito."
ABS.1S LIG thirty and three
I LIG thirty and three

I am Sonny. My family calls me *Yayo*. My wife('s name) is Ema. My eldest son('s name) is *Latdok*, and the second is *Lagyu*. *Salon* is the third. I am thirty-seven years old.'

- (7) *Tikitam i* pala anak *Na*. ABS.1PI DET PL anak GEN.3S We(all) DET PL child His We (including you) are His children.
- (8) Side I umawit. ABS.3P DET <um>awit they DET PERF.sang They are the ones who sang.
- (9) 'Tiatin i ki adi tu sundang?' 'Tiyak.' Q DET EXIST adi DET dagger ABS. 1S 'Who owns the dagger?' 'I am (or I own it).'

(ii) Serves as predicates of identificational constructions such as (10) and (11)

- (10) "*Tikaw linaway ko nuapon.*" ABS.2S l<in>way ERG.2S TIME you PERF-saw I yesterday You are the one I saw yesterday.
- (11) ... "**Tikaw** mismo tu petang ko ABS.1S PART DET <peta>ng GEN.1S you PART DET choice my
- a tu alta a mamahala nu iddi."

LIG DET alta LIG <ma>mahala DET DEM ..."You are the one, my chosen person, who will take care of these.

(iii) As appositive in (12)
(12) "Tikami a pala Dumaget ABS.1P LIG PL Dumaget we LIG PL Dumagat ay mondongol kami na lutu." TL listen ABS.1P DET lutu TL listen we DET lutu

We, the Dumagats, (we) listen to the sounds made by the bird *lutu*.

(iv) As a form of respect or honorific. A singular addressee (13) is addressed in the plural form, such as God or any Supreme Being in (15). Sentence (16) is a reference to the elders.

(13) Tikayo amo yi isa=y mongnol, ABS.2P amo yi NUMBER know, you PART DET one know
Ta uwannak ki magewa,
Ta uwan=(n)yak ki magewa,
CONJ NEG=ABS.1S EXIST <ma>gewa
and NEG.I EXIST can do
labes tai nu kabudiyan yo
ADV DEM DET <ka>budi<yan> GEN. 2S
ADV this DET goodness your
You oro the only one who knowe

You are the only one who knows everything and I can't give much of it unlike the goodness you do for all us.

(14) ...Side tu monudu, ABS.3P DET <mon><t>udu they DET teach at side tu mogdisisyon na... TL ABS.3P DET <mos>disisyon PART TL they DET decide PART

Taking care of the council is the responsibility of the elders in the council. They should teach and do the decisions on any matters that need to be done in the council.

3.1.2 Enclitic absolutives

Table 3 - Enclitic absolutive pronouns

The 'short' forms in Table 3 show the absolutive enclitics. Although some can stand alone, a few needs a host to complete its syntactic function. The functions are:

(i) as subject in an intransitive clause (15), (16), (17), and (18) or as a sole argument or experiencer in an intransitive clause (19).

(15) Nakakannak din.

<naka>kan=(n)yak din. already.eat=ABS.1S eat=I already I have already eaten, too. (lit. Already ate I)

- (15) ...sinabi ni Lot, a "Umakang kitam." s<in>abi PN Lot LIG <um>akang ABS.1PI PERF-said PN Lot LIG AF-walk we ...Lot said, "Let's walk."
- (16) Ta=din kita.
 let go 1D.ABS
 let go I and you
 Come, let's go. (lit. I and you go.)
- (17) Mun i budi kita.
 like 1D.ABS
 like I and you
 We like one another. (lit. I and you like.)

(19) ...molamang modognin siya. PART <mo>dognin ABS.3S probably feel.cold he and she ... probably, he feels very cold.

(ii) As a subject of a monadic intransitive clause,

(20) Sumubli kayo. s<um>ubli ABS.2P AF.come back you-P Come back, all of you.

- (iii) As subject in a dyadic intransitive clause:
- (21) Linumukdes siya ti gebunay. l<inum>ukdes ABS. 3S OBL gebunay AF-descended down he on earth He descended down on earth.
- (iv) As object in a dyadic transitive clause
- (22) *Sinabi* **na** *dut a apostol siya*. s<in>abi 3S.ERG PART LG apostle 3S.ABS PERF-said PART LG apostle he He also said that he is an apostle.

Person	Short	Gloss	Description
1S	yak=(y)ak	Ι	1 st person sing
2S	ka	you (singular)	2 nd person sing
3S	siya	he or she	3rd person sing
1D	kita	I and you	1 st person dual
1PE	kami	we (excluding 'you')	1 st person excl
2P	kayo	you (plural)	2 nd person plural
3P	sid	They	3 rd person plural
1PI	kitam	we (meaning 'all')	1 st person incl

(23) Inabuyanan de siya <in>abuyanan ERG. 3P ABS.3S PERF-knew they he They knew him.

- (v) As object in a triadic transitive clause
- (24) Olagean Na sid mopatud <o>alage<an> ERG.3S ABS.3P <mo>patud GF-took care of he they male siblings He took care of them, the brothers.

(vi) As respect to God (24) and to the elders (14). Example (14) and (24) also shows that absolutive free and clitic pronouns co-exist in a clause.

(25) ... "Dingol **ta=kayo** a hear ERG.1D=ABS.2P DET hear I.she=you

monakang, kanya nonsuksuk kami DET PROG-walk PART PST-hide ABS.1P DET PROG-walk PART PST-hide we

tamotakottakdehil tiyak ay obe."PART <mo>takot=(t)yakPART ABS.1S TL obePART <mo>takot=ABS.1SPART ABS.1S TL obePART fear=IPART ITL obe

Adam said, we heard *You* walking towards us, so we hid ourselves and I was scared (of You) because I am nude.

3.2 Ergative pronouns

Dita (2011) explains that genitives are morphologically identical with ergatives. It is with this morphological synonymity that prompted some Philippinists to use the label GEN to both ergative and genitive pronouns. She argues that these items should not receive similar treatment. Again to distinguish the two, PL genitives are generally postnominals whereas ergatives are postverbals (Dita, 2011). Table 4 is a summary of the ergative (free and enclitic) pronouns.

Person	Ergative	Gloss	Description
1S	ko=k	Ι	1 st person sing
2S	mo=m	you (singular)	2 nd person sing
3S	na	he or she	3 rd person sing
1D	ta	I and you	1 st person dual
1PE	me	we (excluding 'you')	1 st person excl
2P	yo	you (plural)	2 nd person plural
3P	de	they	3 rd person plural
1PI	tam	we (meaning 'all')	1 st person incl

Table 4 – Ergative (Free and Enclitic) Pronouns

(i) As subject of a transitive clause, either dyadic (26) and triadic (27) and (28).

(26) ... *iatod* **ko dikayo** at <i>atod ERG.1S OBL.2P CONJ GF-give I to you and nu pala lahi **yo**." DET PL decendant GEN.2P

DET PL decendant your

God said, I will give this (place) to you to all your descendants.

(27) *Inotos* Na sid <in>otos ERG.3S ABS.3P. GF-ordered he they a mampakaadu LIG to become many He orders them to multiply.

(28) ... "Lapditon mo tu detnap lapdit<on> ERG.2S DET detnap GF-hit you DET stone nu salokod mo." DET salokod GEN.2S DET cane your

Then it happened, God said to Moises, (You) Strike the stone with your cane.

(ii) Ergative and genitive constructions coexist in a clause

(29) "Dehil nu ginawam=mo,
CONJ DET g <in>awa=ERG.2S</in>
CONJ DET GF.do =you
ialagang mo i tiyan mo
<i>alaga<ng> ERG.2S DET tiyan GEN.2S</ng></i>
GF-take care you DET belly your
ti dupit umpisa niedut."
OBL dupit <um><isa> TIME</isa></um>
OBL soil PERF.starting now
Then, God said to the snake, "Beca

Then, God said to the snake, "Because of what you've done, you will carry your belly on the ground from this day onward.

3.3 Oblique pronouns

Person	Oblique	Gloss	Description
1S	diyak	'to me'	1 st person sing
2S	dikaw	'to you' (singular)	2 nd person sing
3S	dikana	'to him/ her'	3rd person sing
1D	dikita	'to me and you'	1 st person dual
1PE	dikame	to both of us	1 st person excl
2P	dikayo	'to you' (plural)	2 nd person plural
3P	dikade	'to them'	3 rd person plural
1PI	dikitam	'to us'	1 st person incl

Table 5 - Oblique pronouns

Dita (2010) explains that oblique pronouns are used to express direction towards a person or persons, or the transmission of an object towards the entity or party specified by the oblique pronoun. They are formed by adding pronouns to the stem di-. Table 5 shows the oblique pronouns. Their functions are the following:

(i) as semantic role of 'source' (29). (30) Opodin tam tu Makidepat <o>podin ERG.1PI DET Makidepat praise we(all) DET Makidepat pagmogpasalamat kitam dikana, <pag><mog><pasalamat ABS.1PI OBL.3S</p> to give thanks we(all) to him ipalaway tam dikana ta CONJ <ipa>laway ERG.1PI OBL.3S CONJ to see we(all) to him nu pamamagitan nu paagpasalamat DET pa<mama>gitan DET <paag><pa>salamat DET act of DET to give thanks tam dikana. a Siva ERG.1PI OBL3S LIG ABS.3S we(all) to him LIG he gewa tu ki kapangyadihan at ki DET EXIST kapangyadihan CONJ EXIST gewa DET EXIST greatness and EXIST creation na lahat, bala lahat a DET PART PART PART LIG of all before all LIG mopeya ay unalang **dikana**. <mo>peya TL una<lang> OBL.3S goodness TL came from him

Let us praise and give thanks to Him, and let us show Him our gratitude by glorifying His greatness and His creations. Because all things before us are good, and that all things came from Him.

(ii) As a semantic role of 'goal'in (31)
(31) *I ginawa nu Makidepat, ay impanol Na* DET g<in>awa DET Makidepat TL inform ERG.3S DET GF-make DET Makidepat TL inform he *dikade tu kailangan de* OBL.3P DET kailangan GEN.3P to them DET kailangan their

God made sure that what He informs them is what they should write about.

(iii) Third, obliques can also function as benefactives (Dita, 2010)

(32) Namate ti Hesus pade dikitam. <na>mate PN Hesus PART OBL.3P AF-die PN Jesus for all of us Jesus gave his life for us.

(iv) obliques express possession when they cooccur with existentials.

(33) Ki katahimekang kitam dikana.

exist peacefulness ABS.1PI OBL.3S exist peacefulness we (all) (to) him We have peacefulness in Him.

(v) as a deictic pronoun in place of a personal pronoun (34) Yie magkalake tu pinakaminona tam this <mag><ka>lake DET <pinaka>minona GEN.1PI this adult man-P DET DEG.old our a lahat, kanya matotkakaylang **kitam** LIG PART PART <matot>kakaylang ABS.1PI LIG all PART DEG.close relative we lahat ti gebunay. a LIG PART OBL earth

These men, the oldest of all, are our ancestors, so we are all relatives on earth.

(35) Yie lahat a alta ay kausil PROX/SP PART LIG alta TL companion this all LIG person TL companion ni Pablo de idi... PN of Paul before there Long ago, these people are companions of Paul

there.

In (33), the proximal spatial demonstrative *Yie* (this) can be replaced with third person plural *side* (we) such as (34) and (35).

(36) Side a magkalake tu pinakaminona tam ABS.3P LIG men DET DEGREE.old GEN.1PI they DET men DET DEGREE.old our
a lahat, kanya... LIG PART, PART They, the old men, are our ancestors, so...

(37) **Side** a lahat a alta ay ABS.3P LIG PART LIG alta TL they PART all DET person TL kausil ni Pablo de idi... companion PN Paul before there

Long ago, they, all the people there, are companions of Paul.

3.4 Genitive pronouns

Genitive pronouns encode possession. The noun (possessum) follows the pronoun (the possessor) which is opposite to the phrase structure like English language (e.g. my book, possessorpossessum) (Payne, 1997). Table 6 shows the genitive pronouns. Besides possessive phrases (36) and (37), many other examples are shown in sentence (6).

(38) *tu anak de* DET anak-S GEN.3P their child

(39) <i>tu</i>	bele na
DET	house GEN.1S
his/ her	r house

Person	Genitive	Gloss	Description			
1S	ko	my	1 st person sing			
2S	mo	your (singular)	2 nd person sing			
3S	na	his or her	3rd person sing			
1D	ta	our (mine and yours)	1 st person dual			
1PE	me	ours (excluding 'you')	1st person excl			
2P	yo	your (plural)	2 nd person plural			
3P	de	their	3rd person plural			
1PI	tam	our (meaning 'all')	1 st person incl			

Table 6 - Genitive Pronouns

3.5 Other linguistic phenomena

This study uncovers other linguistic phenomena, similar to the results found in Dita (2010). These are homomorphy (3.5.1), cliticization (3.5.2), hierarchy (3.5.3), and person-deixis interface (3.5.4).

3.5.1 Homomorphy

Dita (2010) explains that ergatives and genitives are spelled and pronounced the same but they differ in their distributional properties. Consider the sentences (23) and (24), and compare them with sentences (38) and (39). The third person plural *de* is labeled ERG (23) while GEN in (38). And also the first person singular *na* is labelled ERG (24) while GEN (39). Consider also sentence (29), second person singular ERG and GEN co-exist in the clause.

3.5.2 Cliticization

Clitics are grammatical words that are unable to stand on their own phonologically, but must instead lean on another adjacent word. They must be incorporated into the prosodic structure of another word. Dita (2010) explains that pronominal clitics exhibit various characteristic. Examine Table 1 above. Absolutives and genitives have enclitics and they enclitizes with the preceding word such as sentence (13), (15), (25) and (29), and they all enclitize with the predicate.

3.5.3 Hierarchy

Another note-worthy observation is the study of Schachter (1973) on Tagalog language (in Dita, 2010). According to him, monosyllabic pronouns always precede disyllabic. Consider the sentences (4), (23), (25), (30), (31), and (33).

3.5.4 Person-deixis interface

Another note-worthy study is done by MacFarland (2006) on Tagalog language (in Dita, 2010). He explains that it is quite common in PL to use a deictic pronoun in place of a personal pronoun. Consider the sentences (34) and (35) and the revised sentences (36) and (37). The revised sentences are replaced with third person plural pronouns, and yet the contextual meanings of the clauses are the same.

3.5.5 Portmanteau

Dita (2011) explains that portmanteau pronouns exist in Philippine languages. These portmanteau pronouns is a combination of ERG.1s and ABS.2s, where the former is the agent and the latter the patient in a clause. Data shows that it is also present in Southern Alta language. Interlinear gloss and symbols use **1D** instead of **1s** in Dita (2011) such as (40). In addition, the absolutive pronoun in (25) encodes ABS.1D+ERG.2P as a form of respect to a Supreme Being.

(40) *Besan taka.* read ta=ka. read ERG.1D+ABS.2S Let us read this biblical passage.

4 Summary and Recommendation

This initial analysis shows that the pronominal systems of the Southern Alta language consist of absolutive, ergative, oblique and genitive pronouns. The ergative-absolutive framework unravels the morphosyntax of the pronominal systems of Southern Alta. The framework help describe the functions and characteristic of the different sets of pronouns. Other linguistic phenomena are revealed such as inclusivity/exclusivity, first person dual pronouns, homomorphy, cliticization, hierarchy, person-deixis interface and portmanteau. In conclusion, the ergative-absolutive framework fits the morphosyntactic analysis of the Southern Alta language. In conclusion, the ergative-absolutive framework fits the morphosyntactic analysis of the Southern Alta language. This study also suggests to examine the clausal construction including the noun phrases (NPs) of Southern Alta.

Acknowledgments

My sincerest thanks to my all-time adviser, Dr. Shirley Dita, for the inspiring words and wisdom to pursue this study. I am also very thankful to Dr. Lawrence Reid, who never forgets the helpful tips and keen suggestions despite his busy trips and schedules. I am thankful to our Dean Dr. Crisol Bruza and his associates at the CAS for their unwavering support. Thank you also for the time, words, and wisdom to all of my *Kabuloan Dumagat* respondents and friends, Rogelio Del Monte, Sonny Del Monte, Johny Bote, Ruping Ramos, and their families.

References

- Abreu, M. (2014). *The Dumaget language*. An unpublished short paper on AgraPhil, Manila.
- Adelaar, A. (2005). The Austronesian languages of the Asia and Madagascar: A historical perspective. In A. Adelaar, & N. Himmelmann (Eds.), *The Austronesian languages of the Asia and Madagascar* (pp. 1-42). New York, USA: Routledge.
- Blust, R. (2013). *The Austronesian languages*. The Australian National University, Research School of Pacific and Asian Studies. Canberra: Asian-Pacific Linguistics.
- Dita, S. (2007). *A Reference Grammar of Ibanag.* De La Salle University, DEAL. Manila: De La Salle University.
- Dita, S. (2011). A morphosyntactic analysis of pronominal system of Philippine languages. *Proceedings of the 24th Pacific Asia Conference on Language, Information and Computation* (pp. 45-59). Institute of Digital Enhancement of Cognitive Processing, Waseda University.
- Dixon, R. (2010). *Basic Lingusitic Theory* (Vol. 2). Oxford: Oxford University Press.
- Headland, T. (2003). Thirty endangered languages in the Philippines. Work Papers of the Summer Institute of Linguistics, 47, 1-12.
- Headland, T. (2010). Why the Philippine Negrito languages are endangered. In Florey, M.,

Endangered Languages of Austronesia (pp. 110-120). Oxford: Oxford University Press.

- Headland, T., & Healey, A. (1974). Grammatical sketch of Dumagat (Casiguran). *Pacific Linguistics*, 1-54.
- Himmelmann, N. (2005). The Austronesian languages of Asia and Madagascar: Typological characteristics. In A. Adelaar, & N.
 Himmelmann, *The Austronesian languages of Asia and Madagascar* (pp. 110-181). New York: Routledge.
- Lewis, P., Simon, G., & Fenning, C. (Eds.). (2015). *Ethnologue: Languages of the World* (18th ed.). Dallas, Texas, USA: SIL-International.
- Liao, H. (2005). Pronominal forms in Central Cagayan Agta. In H. Liao, & C. Rubino, *Current Issues in Philippine Linguistics and Anthropology: Parangal kay Lawrence A. Reid* (pp. 346-363). Manila: LSP: SIL-Philippines.
- Lobel, J. (2013). Philippine and North Bornean languages: Issues in description, subgrouping, and reconstruction. University of Hawai'i, Graduate Division. Manoa: University of Hawai'i.
- Miller, H., & Miller, J. (1991). *Mamanwa Texts*. Quezon City: LSP and SIL.
- Payne, T. (1997). Describing morphosyntax: A guide for field liguists. Cambridge, UK: Cambridge University Press.
- Reid, L. (1971). Philippine minor languages: Word lists and phonologies. Oceanic Linguistics Special Publications, 1-241.
- Reid, L. (1989). Arta, another Philippine negrito language. *Oceanic Linguistic*, 47-74.
- Reid, L. (1991). The Alta languages of the Philippines. In R. Harlow (Ed.), *Fifth International Conference on Austronesian Linguistics* (pp. 265-297). Auckland: Linguistic Society of New Zealand.

- Reid, L. (2006). On reconstructing the morphosyntax of Proto-Northern Luzon. Paper presented at Tenth International Conference on Austronesian Linguistics (pp. 1-73). Palawan: SIL-International.
- Reid, L. (2013). Who are the Philippine Negritos?: Evidence from language. *Human Biology*, 85(1), 1-32.
- Reid, L., & Liao, H. (2004). A brief syntactic typology of Philippine languages. *Language and Linguistics*, 5(2), 433-490.
- Tharp, J. (1974). *The Northern Cordilleran subgroup pf Philippine languages.* University of Hawai'i, Department of Linguistics. University of Hawai'i.