

ELENA MARKUS, FEDOR ROZHANSKIY (Tartu—Moscow)

COMITATIVE AND TERMINATIVE IN VOTIC AND LOWER LUGA INGRIAN*

Abstract. The paper addresses the status of the comitative and terminative in contemporary Votic and Lower Luga Ingrian. In published sources on Votic, both markers were qualified in the same way: either as case markers or as postpositions. For Ingrian, no detailed research of the question was ever conducted. The analysis presented in this paper is based on a set of phonetic, morphological and syntactic criteria comparing the comitative and terminative with prototypical cases and postpositions in both languages. The resulting scale shows that the comitative behaves quite differently from the terminative. Both markers are neither unambiguous cases nor postpositions, but the terminative demonstrates mostly postpositional features while the comitative is rather close to a case. The status of the comitative and terminative in Lower Luga Ingrian is similar but not identical to Votic; in particular the Ingrian comitative marker has harmonic variants but cannot mark adjectives in NP. A very specific feature of Lower Luga Ingrian is the coexistence of parallel comitative forms with and without *-n* (*-nka/-nkä* vs. *-ka/-kä*). Both variants probably emerged under the Votic influence, and represent two different strategies of borrowing.

Keywords: Votic, Ingrian, comitative, terminative, case, postposition.

1. Introduction

There is no definite opinion on the number of morphological cases in the Votic language, as different sources present different case lists. Among other cases, Tsvetkov (2008 : 12) and Ariste (1968 : 33–35) mention the comitative (with the *-kā* ~ *-ka* marker), and terminative (with the *-ssā* marker). Ahlqvist (1856 : 72–73) and Agranat (2007 : 40, 111) qualify the corresponding forms as postpositional constructions.¹ There are either little or no arguments for the chosen interpretation of the comitative and terminative in these grammars.

In his description of the Ingrian language, Laanest (Лаанест 1978 : 224–226) lists the Lower Luga comitative (*(ŋ)kā/(ŋ)kä*) and terminative (*(s)sā*) among

* Supported by the Estonian Research Council grant IUT2-37 and the Russian Foundation for Humanities projects 12-04-00168a and 11-04-00153a.

¹ See Table 3 in the Appendix about the variants of the markers and the status of the Votic comitative and terminative as treated by different researchers.

other morphological cases. He mentions the postpositional origin of both markers, but gives no further comments about their current status.

There are few articles discussing the status of the Votic comitative and terminative, and even less studies of the same question in Lower Luga Ingrian. All of the studies base on the materials collected half a century ago or earlier.

This paper aims at the following:

1. To clarify the status of the Votic comitative and terminative in the contemporary language using recently collected field data.
2. To define the status of the comitative and terminative in contemporary Lower Luga Ingrian.
3. To compare the comitative and terminative in these two languages. Such comparison is especially valuable as from our point of view the Lower Luga Ingrian is a specific convergent variety that developed as a language of interethnic communication between the original Votic population and the Ingrian population that settled in the same area (Rozhanskiy, Markus 2014).²

2. Background

In the paper about the Votic comitative, Ariste (1984 : 3) expresses his view that Ahlqvist (1856) did not consider the comitative as a case only because the corresponding marker has no harmonic variants. On the other hand, Ariste provides only one argument to support his opinion that the comitative is a case — occasional examples where the comitative marker is attached both to the noun and the dependent adjective. As Ariste also mentions, such examples occur in Votic only rarely.

Kettunen (1956 : 5) discusses the terminative in Finnic languages and concludes that "Der Terminative kommt als vollkommen produktiver Kasus nur in Estnischen". However, he only considers the *-ni* marker (or its variants in related languages), but mentions nothing about the *-ssā* marker. It can be noted that the status of the terminative with the *-ni* marker is also not evident. Kettunen lists the opinions of different researchers, but gives no arguments to support one of the opinions.

The most detailed discussion of the comitative and terminative is provided in (Oinas 1961). Oinas conducts a comparative analysis of postpositional cases in Finnic languages. He differentiates between postpositional case suffixes and postpositions that have not yet reached the status of case suffixes. Concerning Votic Oinas (1961 : 179) concludes that both the comitative and terminative are postpositional case suffixes. The same conclusion is made for Ingrian, although this is somewhat contradictory to the analysis on page 158, where the Soikkola Ingrian terminative is classified as a postposition. The status of the Lower Luga Ingrian terminative is not mentioned explicitly.

The criteria used by Oinas for distinguishing between a case and a postposition are (1) the structural identity of the forms with the older stock of suffixes; (2) the close juncture or internal open juncture between the added form and the head-word; (3) the occurrence of sound features characteristic

² The Lower Luga Ingrian was also influenced by Estonian and the Ingrian dialect of Finnish (Муслимов 2005).

of non-initial syllables; (4) the adaptation to the exigencies of vowel harmony; (5) the agreement of the attribute. However, Oinas mentions that "criterion 1 is less important, due to the fact that BF [Baltic-Finnic] languages have no fixed case suffix structure" and "criterion 5 is an indication of case suffixal status, but its absence does not negate the possibility of such status". Thus, "criteria (2), (3) and (4) can be considered the most important in determining case suffixal status" (Oinas 1961 : 179).

It is easily noticeable that the main criteria used by Oinas are phonetic or morphological. On the other hand, Grünthal (2003 : 30) gives the priority to syntactic criteria. He refers to the opinion expressed in Plank 1992 : 19: "The distinction between case affixes and adpositions is mainly syntactic by nature in so far as case affixes are morphologically bound to words whose syntactic relations they encode, while adpositions express grammatical relations within a syntactic construction rather than with respect to an individual constituent". In Grünthal 2003 : 27 both the Votic comitative and terminative are qualified as case suffixes. Ingrian is not analyzed in this study.

A typological research (Архипов 2001 : 50–51) notes that the Finno-Ugric comitative is not a case in a full sense. Obviously, the reason for its ambiguous status is the postpositional origin, see e.g. Лаанест 1975 : 58.³ The Votic and Ingrian terminative also originates from a postposition, and thus poses a similar challenge for a researcher. The grammaticalisation of a postposition into a case marker can take centuries (cf. the history of the Estonian morphological comitative in Habicht 2000 : 43–48 and the analysis in Stolz, Stroh, Urdze 2006 : 364–366). Also, changes in the language can be for a long period of time ignored by grammars (cf. a citation from Oinas 1961 : 34: "For centuries Est[onian] descriptive grammars have not recognized the *ka*-comitative as a case").

3. Data and methods

The analysis presented in this paper is based both on texts collections and specially elaborated questionnaires that were recorded during field trips to Ingria in 2001–2013. In the questionnaires, the speakers were asked to translate sentences from Russian into their native language, or to evaluate if the sentences from the questionnaire sound correct. The Votic examples in this paper come from the Luuditsa variety.

The questionnaires were designed to check different criteria, which define the position of the comitative and terminative on a conventional scale between prototypical cases and postpositions. Unlike all previous research on the subject, we used criteria referring to all language levels: phonetics, morphology, and syntax.

It should be pointed out that a set of potential criteria for differentiating between case markers and postpositions is much longer than the one presented in this paper. However, a whole number of syntactic criteria cannot be tested on the contemporary language data. Both languages are on the verge of extinction, all the speakers are on average 80 years old, and Russian has been for years their main language of communication.

³ The case markers that originated from postpositions are quite common typologically, cf. Kulikov 2009.

Consequently, the speakers do not use complicated syntactic constructions, and cannot easily evaluate if such artificially constructed sentences from the questionnaires are grammatically and semantically correct. In particular, the speakers were not able to produce or evaluate sentences with an emphatic particle *-tši* inserted between the stem and the comitative or terminative marker; therefore we cannot use this criterion in the analysis.

4. Votic

4.1. Vowel harmony

Votic has vowel harmony: front and back vowels usually do not appear in the same form, and most suffixes have back-vocalic and front-vocalic variants.⁴ Case markers that contain a full vowel or a lateral approximant have two harmonic variants.

Back-vocalic	Front-vocalic
<i>pehko-a</i> bush-PART	<i>tüttö-ä</i> daughter-PART
<i>bratko-ла</i> brother-ADALL	<i>jänese-llä</i> hare-ADALL

Postpositions are independent words and their phonetic structure is not influenced by the preceding noun.

<i>kato pālā</i> 'on the roof'	<i>tšäe pālā</i> 'on the hand'
<i>kō takkan</i> ⁵ 'behind the house'	<i>tšülä takkan</i> 'behind the village'

Both the comitative and terminative markers contain a full vowel (*a* or *ä*), but they do not have front-vocalic variants (**-kä*⁶ or **-ssä*), and they do not change if added to a front-vocalic stem:

Comitative: *pojga-ka*⁷ 'with the son', *tütö-ka* 'with the daughter', *mehe-ka* 'with the husband',

Terminative: *kotto-ssä* 'up to the house', *mettsä-ssä* 'up to the forest', *järve-ssä* 'up to the lake'.

⁴ In fact, this rule is more complicated, because *i* is a neutral vowel, which can appear both in front- and back-vocalic words, and *e* acts as a front vowel in suffixes and root-finally, but as a neutral vowel elsewhere. Additionally, some back-vocalic derivational suffixes can combine with front-vocalic roots and change the stem into back-vocalic, see Маркус, Рожанский 2011 : 30–34 for more details. The marker of the 2Pl imperative *-ka/-ga* has no harmonic variants (note that one of its allomorphs is homonymous with the comitative marker).

⁵ The geminated *kk* in *takkan* is the result of a recent Ingrian influence on Luuditsa Votic. Both this form and the more archaic *takan* are attested in our corpus.

⁶ Oinas (1961 : 39) noted that there are front-vocalic allomorphs of the comitative marker (*kä*, *kä*) in the Kukkuzi and Jögöperä Votic varieties. The Kukkuzi variety is a mixed Votic-Ingrian language (see Suhonen 1985; Markus, Rozhanskiy 2012 for more details), so the presence of the front-vocalic variants is not surprising. The front-vocalic comitative marker in Kukkuzi is mentioned also by Ariste (1968 : 33) and in Atlas Linguarum Fennicarum 2004. However, there are no examples of the front-vocalic comitative in the Jögöperä variety neither in our field data nor in Ariste 1968 and Tsvetkov 2008. Probably such forms were recorded from the speakers whose language was influenced by Ingrian language (this explanation is offered also by Oinas).

⁷ Here and below we separate the comitative and terminative markers from the head words with a hyphen. This way of transcription is conventional for this paper, and it does not indicate the status of the markers in any way.

According to this criterion, both the comitative and terminative are similar to postpositions.

4.2. Prosodic independence

In Votic, the first syllable of a word usually carries the main stress. This is true also for postpositions, and they are qualified as separate words by the native speakers: *na·vva ta·kkan* 'at the table'. On the other hand, case markers cannot be stressed, and they are not considered as separate words by the speakers: *na·vve-ssi* (table-TRANS) 'into a table'.

The comitative marker is not stressed and constitutes one prosodic unit with the preceding stem. The speakers qualify comitative forms as one word, e.g. *na·vva-ka* 'with a table'.

The terminative marker *ssā* is prosodically independent because it carries its own stress. The speakers consider the terminative marker as a separate word: *na·uta ssā* 'up to the table'.

According to this criterion, the comitative is similar to case markers, while the terminative is similar to postpositions.

4.3. Phonetic structure

The following two criteria consider the phonetic structure of the markers. As mentioned above, there is a variation in the transcription of the comitative and terminative markers by different authors (cf. Table 3 in the Appendix). In most cases, this can be explained by the dialectal variation and/or the language change over a long time period. However, in some cases there is no obvious explanation. For instance, Agranat worked with the same Votic speakers as we did, but she transcribed the terminative marker with a short vowel (*ssa*) (Агранат 2007 : 40).⁸ Instrumental measurements showed that in our data the duration of the vowel in the terminative marker ranges from 200 to 300 ms. This length corresponds to the duration of long vowels in initial syllables, and this is an additional reason to consider the terminative marker in contemporary Votic as a separate word. The duration of all other vowel types is usually not more than 120–150 ms. The vowel in the comitative marker is on average 110 ms long.

This paper is based on our own Votic data only, thus we transcribe the comitative with a short vowel, and the terminative with a geminate and a long vowel.

a. An initial geminate

An independent word (including postpositions) cannot start with a geminate in Votic. On the other hand, case markers and other morphemes often have an initial geminate: *-ssə* ELAT, *-llə/-llə* ADALL, *-ssi* TRANS, etc.

The terminative marker *ssā* starts with a geminate, so according to this criteria it should be considered as a case suffix but not as a postposition.⁹

⁸ Consequently, in Агранат 2007 the terminative is homonymous with the elative marker (both are transcribed as *-ssa*), while in our transcription the former one has a long vowel (*-ssā*), and the latter has a reduced or apocopated vowel (*-ssə* or *-ss*).

⁹ Oinas (1961 : 151) mentions also the variant with an initial single consonant, but he notes that this variant is rare.

This criterion is not relevant for the comitative, as both case markers and postpositions can start with a single consonant.

b. A short final vowel

Case markers in contemporary Votic contain only short vowels, e.g. *-ssi* TRANS, *-a/-ä* PART.

Postpositions can only end in a short vowel if they consist of more than one syllable, e.g. *takka* '(to) behind', *üli* 'across'. If a postposition is monosyllabic and ends in a vowel, this can only be a long vowel, e.g. *mü* 'by, along'.

The comitative marker is monosyllabic and has a short final vowel, so from that point of view its structure is typical for case markers but not for postpositions. It is important to note that the vowel in this marker was previously long (cf. Table 3 in the Appendix). The shortening of the vowel can be considered an argument for treating the comitative as a case marker in the contemporary language. On the other hand, the terminative preserved the long vowel, so it looks rather as a postposition.

4.4. Alternations on the border between the stem and the marker

In words of certain paradigmatic types, the stem-final *a/ä* changes into *e/e* before case markers (Маркус, Рожанский 2011 : 62–63), cf.:

<i>ejnä</i>	hay.GEN	<i>ejne-ssə</i>	hay-ELAT
<i>pajka</i>	patch.GEN	<i>pajke-lla</i>	patch-ADALL
<i>nurka</i>	corner.GEN	<i>nurke-z</i>	corner-INESS
<i>nōrika</i>	bride.GEN	<i>nōrike-ssə</i>	bride-ELAT

Postpositions do not affect the final vowel of the preceding noun:

<i>ejnä pālə</i>	hay.GEN on	'on the hay'
<i>nurka takkan</i>	corner.GEN behind	'behind the corner'
<i>pajka pālə</i>	patch.GEN on	'on a patch'
<i>nōrika tüvve</i>	bride.GEN towards	'towards the bride'

The comitative marker normally does not affect the preceding stem/form; however, in our data there are several examples where the final vowel is changed before the comitative:

<i>ejnä</i>	hay.GEN	<i>ejnä-ka</i>	hay-COM
<i>pajka</i>	patch.GEN	<i>pajka-ka</i>	patch-COM
but <i>nurka</i>	corner.GEN	<i>nurke-ka</i>	corner-COM
<i>nōrika</i>	bride.GEN	<i>nōrike-ka</i>	bride-COM

The change of the stem-final vowel is stable before the case markers, but not before the comitative (it depends both on the lexeme and the speaker).

The terminative marker never affects the preceding stem/form:

<i>ejnä</i>	hay.GEN/ILL	<i>ejnä-ssā</i>	hay-TERM
<i>pajkka</i>	patch.ILL	<i>pajkka-ssā</i>	patch-TERM
<i>nurkka</i>	corner.ILL	<i>nurkka-ssā</i>	corner-TERM
<i>nōrikka</i>	bride.ILL	<i>nōrikka-ssā</i>	bride-TERM

Thus, according to this criteria the terminative behaves as a postposition, while the comitative occasionally functions as a case marker.

4.5. Combining with the stem vs. case form

In Votic, case markers always combine with either a weak grade or a strong grade stem depending on the paradigmatic class: *kō-z* (house-INNESS), *kotto-a* (house-PART). Case markers are never attached to another case form, i.e. to the form that already contains a case marker.

Postpositions govern the genitive, the partitive or the illative forms (genitive is the most frequent): *kō pālā* (house.GEN on) 'on the house', *kottoa mūtā* (house.PART along) 'along the house', *kotto päj* (house.ILL towards) 'towards the house'.

It should be pointed out that constructions "noun + postposition" and "stem + case marker" often look similar. Most postpositions govern the genitive form of a noun and case markers are attached to the stem, which often coincides with the genitive form (there is no special marker of the genitive in Votic), cf. *kō-ssā* (house-ELAT) 'from the house' and *kō takkan* (house.GEN behind) 'behind the house'. The same applies to the illative, as in Luuditsa Votic the *-se/-se* marker is not common¹⁰ and therefore the illative forms are often identical to one of the stems, cf. *kotto* (house.ILL) 'into the house' and *kotto päj* (house.ILL towards) 'towards the house'. However, if a postposition governs the partitive form, there is no ambiguity, as the postposition is added after the case marker, cf. *kotto* (house.ILL) 'into the house' and *kotto-a mūtā* (house-PART along) 'along the house'.

The terminative combines mostly with the genitive¹¹ or the short illative forms,¹² and in such examples we cannot define its status as a case marker or a postposition.

sohho-ssā swamp[ILL]-TERM ~ *sō-ssā* swamp[GEN]-TERM 'up to the swamp'
kotto-ssā house[ILL]-TERM ~ *kō-ssā* house[GEN]-TERM 'up to the house'

However, we also have occasional examples of the terminative attached to the allative form, and such forms are unambiguously similar to postpositional phrases:

jeggeperä-le-ssā Jōgōperä-ALL-TERM 'up to the Jōgōperä village'

This criterion does not help to determine the status of the comitative marker, because it combines with the stem that is identical with the genitive.¹³

¹⁰ The short illative form without the *-se/-se* marker is the basic one in Luuditsa Votic, but rare examples of the full illative (with the *-se/-se* marker) also occur.

¹¹ The combination of the terminative marker with the genitive form is probably a recent innovation. Ariste (1968 : 34–35) claimed that the terminative marker "is added to the illative or the allative" (the same is noted in Alvre 1990 : 13). In the contemporary Votic, the combination of the terminative with the allative form is very rare, while combinations with the genitive form are quite common.

¹² Ahlqvist (1856 : 117) has examples of the terminative marker attached to the full illative forms.

¹³ Except that the stem final vowel can alternate before the comitative marker. This feature was discussed in 4.4., so we do not use it as a criterion here.

4.6. The order of markers in indefinite pronouns

In Votic, the morpheme order is fixed and does not allow any rearrangements. However, there is one exception in indefinite pronouns: in several case forms, the indefinite suffix *-le* can be placed both after and before the case markers:

migä-z-le what-INESS-INDEF ~ *migä-le-z* what-INDEF-INESS 'in something'
tšene-ss-le who-ELAT-INDEF ~ *tšene-le-ssə* who-INDEF-ELAT 'about someone'

It is not possible to place a postposition before the *-le* marker:

migä-le pāl what-INDEF on 'on something' (but not **migä pāl-le*)

From this point of view, the comitative marker behaves as a typical case marker: it occurs both before and after the indefinite suffix:

migä-ka-le what-COM-INDEF ~ *migä-le-ka* what-INDEF-COM 'with something'.

On the contrary, the position of the terminative marker cannot vary in indefinite pronouns; it can only be placed after the indefinite suffix:

migä-le-ssā what-INDEF-TERM 'until something' (but not **migä-ssā-le*)

In this respect, the terminative behaves as a postposition.

4.7. Marking of adjectives in NP

In Votic there is case and number agreement of adjectives with nouns:

va:na vettə pēne-ssə pangi-ssə
pour.IMP water.PART small-ELAT bucket-ELAT
'Pour water from the small bucket'

In a postpositional phrase, the postposition cannot be replicated after each constituent. The case and number of the adjective agrees with those of the noun (genitive, partitive or illative — depending on the postposition).

vene mē-B sūr-tə nusti-a jekki-a mū
boat go.PRS-3SG big-PART beautiful-PART river-PART along
'A boat goes along a large beautiful river'

In comitative constructions, there is usually only one comitative marker for the whole phrase:

tämä elä-B nusti nōre tütö-ka
3SG live.PRS-3SG beautiful.GEN young.GEN girl-COM
'He lives with a beautiful young girl'

However, adjectives can attach the comitative marker in emphatic constructions:¹⁴

tämä elä-B nusti-ka nōre-ka tütö-ka
3SG live.PRS-3SG beautiful-COM young-COM girl-COM
'He lives with a b e a u t i f u l y o u n g girl'

¹⁴ This feature of the Votic comitative was already noted by Kettunen (1956 : 10) and Ariste (1968 : 34).

In terminative constructions, only one terminative marker for the whole phrase is allowed. Dependant adjectives are either in the genitive or the illative form:

tämä tul-i *ūvve/ūte* *kajvo-ssā*
 3SG come-IMP.3SG new.GEN/new.ILL well-TERM
 'He came up to a new well'

Double marking is prohibited:

**tämä tul-i* *ūvve-ssa/ūte-ssā* *kajvo-ssā*
 3SG come-IMP.3SG new-TERM well-TERM

Thus, according to this criterion the terminative is a typical postposition, while the comitative can behave in both ways.

4.8. Conjoined NP

In a conjoined phrase, each noun is obligatory marked with the same case affix:

annə marje-D *pe'ta-llə* *i* *maša-llə*
 give.IMP berry-PLNOM Peter-ADALL and Mary-ADALL
 'Give the berries to Peter and Mary'

A drop of the case marker is impossible:

**annə marje-D* *pe'ta* *i* *maša-llə*
 give.IMP berry-PLNOM Peter and Mary-ADALL

In case of conjoined postpositional phrases, two constructions are possible:

a) one postposition for both PPs:

īre-D *ele-tä* *kāpi* *i* *ahjo* *takkan*
 mouse-PLNOM live-PRS.3PL cupboard.GEN and stove.GEN behind
 'The mice live behind the cupboard and the stove'

b) a postposition for each of the conjoined PPs:

īre-D *ele-tä* *kāpi* *takkan* *i* *ahjo* *takkan*
 mouse-PLNOM live-PRS.3PL cupboard.GEN behind and stove.GEN behind
 'The mice live behind the cupboard and behind the stove'

Similarly to case affixes, the comitative marker is obligatory added to each noun in a conjoined NP:

tämä sū-B *lihha* *sōla-ka* *ja* *pertsā-ka*
 3SG eat.PRS-3SG meat.PART salt-COM and pepper-COM
 'He eats meat with salt and pepper.'

It is not possible to have just one comitative marker in this phrase:

**tämä sū-B* *lihha* *sōla* *ja* *pertsā-ka*
 3SG eat.PRS-3SG meat.PART salt and pepper-COM

The same strategy is typical for constructions with the terminative:

siä tul-i-D jekke-ssā vaj merre-ssā
 2SG come-IMPf-2SG river-TERM or sea-TERM
 'Did you come up to the river or up to the sea?'

However, in our dataset we have occasional examples where only the last noun is marked:

?siä tul-i-D jekke vaj merre-ssā
 2SG come-IMPf-2SG river.ILL or sea-TERM
 'Did you come up to the river or to the sea?'

Thus, in conjoined phrases the comitative always behaves as a case marker, while the terminative can occasionally behave as a postposition.

4.9. Summary

The characteristics of the comitative and terminative as compared to typical case markers and postpositions are summarized in Table 1. Every criterion for comparison is formulated in such way that it has a positive value for the case markers and a negative value for the postpositions. The following symbols are used in the Table:

- + the feature is present
- the feature is absent
- +/- the feature is present, but there are certain limitations
- ∅ the feature is not relevant

Table 1

Votic comitative and terminative as compared to case markers and postpositions

Criteria	CASE	COM	TERM	POSTP
1 Vowel harmony variants	+	-	-	-
2 Prosodic dependence	+	+	-	-
3a Possibility to start with a geminate	+	∅	+	-
3b A short final vowel (for monosyllabic markers)	+	+	-	-
4 Alternations on the stem-suffix border	+	+/-	-	-
5 Impossible to attach to a case form	+	∅	-	-
6 Free order of suffixes in indefinite pronouns	+	+	-	-
7 Obligatory marking of adjectives in NP	+	+/-	-	-
8 Obligatory marking of every noun in a conjoined NP	+	+	+/-	-

5. Lower Luga Ingrian

Similarly to Votic, the Lower Luga dialect of Ingrian has special markers both for the terminative (*ssā*) and the comitative (*-ka/-kä*).¹⁵ In the latter respect, Lower Luga Ingrian is different from Soikkola Ingrian, which does not have a separate marker for the comitative, and expresses the corresponding meaning either with the adessive or with a postposition (Рожанский 2010 : 82, 84).

Oinas (1961 : 158) suggests that the terminative marker was borrowed into Lower Luga Ingrian from Votic. In our data, most features of the *-ssā*

¹⁵ Oinas (1961 : 49–50) mentions also variants of the comitative marker with a long vowel *-kā, -kää*, and a variant with the initial geminate *-kka*, but none of those are found in our data.

marker are the same as in Votic, except for two (see 5.2. and 5.4). The comitative marker has more differences from the corresponding Votic marker. In Table 2 we summarize the features of the Lower Luga Ingrian comitative and terminative, but we discuss in detail only those characteristics that are not the same for Votic and Lower Luga Ingrian markers: the vowel harmony, the possibility to be attached to a case form, marking of adjectives in NP, and marking of nouns in a conjoined NP.

5.1. Vowel harmony

Unlike in Votic, the Ingrian comitative marker has two harmonic variants:

pojan-ka 'with the son', *siun-ka* 'with you', but
tütön-kä 'with the daughter', *kenen-kä* 'with somebody'

According to this criterion, the Lower Luga Ingrian comitative is similar to case markers, but not to postpositions.

The terminative marker has only one back-vocalic variant (-*ssā*) similarly to Votic. It is therefore similar to postpositions.

5.2. Combining with the stem vs. case form

There are two possible strategies to construct a comitative form in Lower Luga Ingrian (both strategies are found in our field data, and both were also mentioned by Laanest (Лаанест 1966 : 106)). The variation depends partially on a sub-dialect, and partially on a concrete speaker.

The first strategy (labeled as Com (type 1) in Table 2) is to add the *-ka/-kä* marker to the genitive form of a noun, e.g. *saha-n-ka* (saw-GEN-COM) 'with a saw', *siu-n-ka* (2SG-GEN-COM) 'with you'.

Another option (labeled as Com (type 2) in Table 2) is to attach the *-ka/-kä* marker directly to the stem, e.g. *saha-ka* (saw-COM) 'with a saw', *siu-ka* (2SG-COM) 'with you'.

In Ingrian, case markers are added to the stem, and synchronically there can only be one case marker in a form. On the other hand, postpositions combine with different case forms, most frequently with the genitive one. Hence, the comitative construction of the second type can be considered a case form, while the first type is a typical postpositional phrase.¹⁶

The Lower Luga Ingrian terminative marker is always attached to the illative form (not to the genitive or allative):

<i>soho-ssā</i>	swamp[ILL]-TERM
<i>puhu-ssā</i>	tree[ILL]-TERM
<i>lauko-päivä-ssā</i>	saturday[ILL]-TERM

¹⁶ In fact, such forms can be interpreted in two ways: either as forms where the comitative marker *-ka/-kä* is added to the genitive form or as forms with the comitative marker *-nka/-nkä*. Kulikov (2009 : 445) notes that it is sometimes nearly impossible to draw with accuracy the distinction between adpositional cases and multi-layer case marking. Compare also the Karelian language, where the genitive marker is considered to be a part of the comitative suffix *-nke* that originated from the postposition *kerä* (Ковалева, Родионова 2011 : 85). However, it should be noted that there are no other examples in Ingrian that can be analyzed as containing two case markers in the same form.

In those nouns that mark the illative with *-sse*, the latter is often dropped before the terminative, and in this case the terminative marker is added after the stem. However, examples with the terminative attached after the *-sse* also occur:

venne-ssā boat[ILL]-TERM ~ *venne-sse-ssā* boat-ILL-TERM 'up to the boat'
kätkö-ssā cradle[ILL]-TERM ~ *kätkö-sse-ssā* cradle-ILL-TERM 'up to the (child's) cradle'

In this respect, the Lower Luga Ingrian terminative marker behaves as a postposition.

5.3. Marking of adjectives in NP

In Lower Luga Ingrian, there can be only one comitative marker for the whole NP:

hān ellä lusti-n nōre-n tütö-n-kä
 3SG live.PRS.3SG beautiful-GEN young-GEN girl-GEN-COM
 'He lives with a beautiful young girl.'

Unlike in Votic, it is not possible to attach the comitative marker to each of the constituents even in emphatic constructions. The Lower Luga Ingrian speakers qualified such examples as unacceptable:

**hān ellä lusti-n-ka nōre-n-ka tütö-n-kä*
 3SG live.PRS.3SG beautiful-GEN-COM young-GEN-COM girl-GEN-COM

Hence, from the point of view of this feature, the Lower Luga Ingrian comitative is similar to postpositions, but not to case markers.

The terminative marker behaves similarly to Votic: there is only one marker for the whole NP. The adjectives are marked with the illative:

hā män-i ūte kaivo-ssā
 3SG go-IMP.3SG new.ILL well-TERM
 'He went up to the new well.'

5.4. Conjoined NP

Unlike in Votic, not only the comitative but also the terminative obligatory marks all nouns in a conjoined NP:

jā-d siä lauko-päivä-ssā vai pühhä-ssā
 stay.PRS-2SG 2SG Saturday-TERM or Sunday-TERM
 'Will you stay till Saturday or Sunday?'

In this respect, both the comitative and the terminative are similar to case markers.

5.5. Summary

The features of the Lower Luga Ingrian comitative and terminative are summarized in Table 2. Features that are different from those in Votic and were discussed in sections 5.1.—5.4. are highlighted in bold.

Table 2

Criteria	CASE	COM		TERM	POSTP
		(type 1)	(type 2)		
1 Vowel harmony variants	+	+	+	-	-
2 Prosodic dependence	+	+	+	-	-
3a Possibility to start with a geminate	+	∅	∅	+	-
3b A short final vowel (for monosyllabic markers)	+	+	+	-	-
4 Alternations on the stem-suffix border	+	∅	+/-	-	-
5 Impossible to attach to a case form	+	-	+	-	-
6 Free order of suffixes in indefinite pronouns	+	+	+	-	-
7 Obligatory marking of adjectives in NP	+	-	-	-	-
8 Obligatory marking of every noun in a conjoined NP	+	+	+	+	-

6. Conclusions

Both the Votic comitative and terminative have certain features of case suffixes, as well as those of postpositions. However, the comitative is closer to case suffixes, while the terminative mainly has postpositional characteristics. The traditional qualification of the two Votic markers as belonging to the same category (either cases or postpositions) can probably be explained by their similar historic development, but not by their synchronic status.¹⁷

Similar situation is observed in the Lower Luga dialect of Ingrian. The terminative marker is close to typical postpositions. The comitative marker has a number of differences from Votic, but the position of the two comitative types on a conventional scale between cases and postpositions is either the same or very close to that in Votic. However, the coexistence of two strategies for building comitative constructions clearly indicates that the comitative marker is still in the transition stage in Lower Luga Ingrian.

The position of the Votic and Lower Luga Ingrian comitative and terminative on a conventional scale between cases and postpositions is schematically plotted on Figure 1.¹⁸

Figure 1. The comitative and terminative between case markers and postpositions.

The comparison of the Votic and Ingrian comitative demonstrates that features of adpositional cases do not necessarily develop in the same direction. It is known that the comitative with the *-ka* marker is a recent inno-

¹⁷ Oinas (1961 : 40, 152) noted that both the comitative and terminative were at first considered as postpositions, and later as case markers.

¹⁸ The figure is only schematic, first of all because all the criteria that determine the status of the two markers are treated equally here, while in fact their value is not the same. On the other hand, it does not seem possible to evaluate exactly the weight of each criterion.

variation in Ingrian (Oinas (1961 : 49–50) and Laanest (Лаанест 1966 : 106) consider it as a borrowing from Votic or Finnish). However, it is noticeable that in Ingrian the comitative marker developed harmonic variants, and thus became more similar to case markers. On the other hand, it does not mark the adjectives in NP, and from this respect it behaves as a postposition.

Intensive language contacts also influence the grammaticalization processes, and the general picture becomes even more blurred. The two types of Ingrian comitative probably represent two different outcomes of contact influence. Type 1 could have been borrowed as a postposition that could be added to genitive forms¹⁹ (in this way the forms of the *sahanka* type appeared). Type 2 might have been adopted from Votic as ready comitative forms (like *sahaka*) and later the *-ka* was generalised as a productive marker.

Appendix

In Table 3 we list different variants of the spelling and opinions on the status of the Votic comitative and terminative as found in published sources. If this status is not stated explicitly by the author, we use the spelling of the form as a criterion (solid spelling corresponds to a case suffix, separate spelling corresponds to a postposition). Mustonen (1883) often separated the markers with a hyphen, and thus it is not clear whether he considered them as suffixes or postpositions. In the table, the sources are listed in the alphabetical and not chronological order, because the date of publication does not always correspond to the time period when the data was collected.

Table 3

The status of the Votic comitative and terminative in published sources

Source	Comitative		
	Variants of the spelling	Status	Examples with page numbers
Ahlqvist 1856	<i>kâ</i>	Postposition	p. 114: <i>naisê' kâ</i> p. 116: <i>wasarâ' kâ</i>
Alava 1908	<i>kaa</i>	Postposition	p. 10: <i>tämää kaa, Jumalaa kaa</i>
Ambus 1964	<i>-kâ</i>	Case	p. 254: <i>kaglâkâ</i> p. 257: <i>tšelèkâ</i>
Ambus 1970	<i>-kâ</i>	Case	p. 98: <i>лггkâkâ</i> p. 98: <i>migâkâ</i>
Ariste 1968	<i>-kâ, -kâ, -ka</i>	Case	p. 33: <i>jangâkâ, izâkâ</i>
Kettunen, Posti 1932	<i>-kâ, -kâ, -gâ</i>	Case	p. 18: <i>tšellâkâ</i> p. 145: <i>ppipoičkâ, sâppegâ</i>
Heinsoo, Kuusk 2004	<i>-kâ</i>	Case	p. 20: <i>mehêkâ, lautoikâ</i>
Lähisukkielet 1983	<i>-kâ, -kâ</i>	Case	p. 56: <i>viljâkâ, viljâkâ, rahâkâ</i> p. 58: <i>karjâkâ</i>
Mägiste 1959	<i>-kâ, -kâ</i>	Case	p. 146: <i>opežêkâ</i> p. 173: <i>vgrkkoikâ</i>
Mustonen 1883	<i>-kaa, -ka</i>	? Postposition	p. 151: <i>tämä kaa</i> p. 153: <i>vee-ka, enne-kaa, Jumala-kaa</i>
Setälä 1964	<i>kâ</i>	Postposition	p. 4: <i>kalakõrmâ kâ</i> p. 9: <i>lampajê kâ, opežî kâ</i>
Tsvetkov 2008 (1922)	<i>-ka</i>	Case	p. 33: <i>taloka</i> p. 37: <i>ratika</i>
Агранат 2007	<i>ka</i>	Postposition	p. 111: <i>suur pää ka, kala ka</i>
Ленсу 1930	<i>kâ, k</i>	Postposition	p. 222: <i>liva kâ, tšive k</i>

¹⁹ Kokko (2007 : 190) noted that the *-ka* comitative must have been borrowed into Lower Luga Ingrian and Finnish varieties as a postposition; otherwise it is not possible to explain the presence of the genitive ending *-n* before *-ka*.

Source	Terminative		
	Variants of the spelling	Status	Examples
Ahlqvist 1856	<i>sâ</i>	Postposition	p. 108: <i>Jumalale sâ</i> p. 117: <i>wäsümâse sâ, kotôse sâ</i>
Alava 1908	<i>saa</i>	Postposition	p. 23: <i>uomnikkoos saa</i> p. 26: <i>päivävalgetikkoos saa</i>
Ambus 1962	<i>-ssā</i>	Case	p. 224: <i>keamissā</i>
Ambus 1970	<i>-ssā, -sā</i>	Case	p. 97: <i>kaukälēsā</i> p. 99: <i>keŗvissā, lobāssā</i>
Ariste 1968	<i>-ssā</i>	Case	p. 34: <i>ŗunāssā, mahāssā</i>
Kettunen, Posti 1932	<i>-ssā</i>	Case	p. 146: <i>surmāssā</i>
Mägiste 1959	<i>-ssā</i>	Case	p. 177: <i>ŗelvlilgessā</i> p. 184–185: <i>paikēllegessā</i>
Mustonen 1883	<i>-saa</i>	? Postposition	p. 146: <i>vūhes-saa</i>
Tsvetkov 2008 (1922)	<i>-ssaa</i>	Case	p. 33: <i>talossaa</i> p. 37: <i>rattissaa</i>
Агранат 2007	<i>ssa</i>	Postposition	p. 110: <i>čüllää ssa</i>
Ленцы 1930	<i>sā</i>	Postposition	p. 238: <i>restorinā sā, suetsā sā</i>

Addresses

Elena Markus

University of Tartu and Institute of Linguistics of the Russian Academy of Sciences
E-mail: helenmarkus@yahoo.com

Fedor Rozhanskiy

University of Tartu and Institute of Linguistics of the Russian Academy of Sciences
E-mail: handarey@yahoo.com

Abbreviations

1 — 1st person, **2** — 2nd person, **3** — 3rd person, **ADALL** — adessive-allative, **ALL** — allative, **COM** — comitative, **GEN** — genitive, **ELAT** — elative, **ILL** — illative, **INDEF** — indefinite pronominal suffix, **INESS** — inessive, **IMP** — imperative, **IMPF** — imperfect, **PART** — partitive, **PL** — plural, **PRS** — present, **PLNOM** — nominative plural, **POSTP** — postposition, **SG** — singular, **SUP** — supine, **TERM** — terminative, **TRANS** — translative.

Setälä 1964 — E. N. Setälän vatjalaismuistiinpanot. Painokuntoon toimittaneet ja julkaisseet Lauri Posti ja Seppo Suhonen. — Memoria Saecularis E. N. Setälä 27. II 1964, Helsinki 1964 (MSFOu 135), I–VIII, 1–93.

REFERENCES

- A h l q v i s t, A. 1856, Wotisk grammatik jemte språkprof och ordförteckning, Helsingfors (Acta Societatis Scientiarum Fennicae V: I).
- A l a v a, V. 1908, Vatjalaisia häätäpoja, häälauluja ja -itkuja, Helsinki (Suomi IV: 7).
- A l v r e, P. 1990, Deklinatsioonid ühisjooni eesti-vadja-isuri-soome keelealal. — Itämerensuomalaiset kielikontaktit. Itämerensuomalainen symposium 7. kansainvälisessä fenno-ugristikongressissa Debrecenissä 27. 8. — 1. 9. 1990, Helsinki (Kotimaisten kielten tutkimuskeskuksen julkaisuja 61), 9–16.
- Atlas Linguarum Fennicarum. ALFE 1, Helsinki 2004 (SKST 800. Kotimaisten kielten tutkimuskeskuksen julkaisuja 118).
- A m b u s, A. 1962, Dialoogivormilised nõidussõnad vadjalastel. — ESA 8, 224–228.

- — 1964, Vadja fraseoloogiat. — ESA 10, 253—258.
- — 1970, Vadja tanu *sapano* vadjalaste endi kirjeldustes. — Läänemeresoomlaste rahvakultuurist, Tallinn, 94—107.
- Ariste, P. 1968, A Grammar of the Votic Language, Bloomington—The Hague (UAS 68).
- — 1984, Der Komitativ im Wotischen. — *Linguistica et Philologica. Gedenkschrift für Björn Collinder (1894—1983)*, Wien (Philologica Germanica 6), 1—10.
- Grünthal, R. 2003, Finnic Adpositions and Cases in Change, Helsinki (MSFOu 244).
- Habicht, K. 2000, Grammaticalization of Adpositions in Old Literary Estonian. — *Estonian: Typological Studies IV*, Tartu (Tartu Ülikooli eesti keele õppetooli toimetised 14), 19—58.
- Heinsoo, H., Kuusk, M. 2004, No ku tuleb unohtamizē kerd, nī taitā ema tšēli vai jāb. — FU 26, 17—35.
- Kettunen, L. 1956, Die Herkunft des Terminativs, Genitivs, Instruktivs und Komitativs, Helsinki (AASF B 98, 2).
- Kettunen, L., Posti, L. 1932, Näytteitä vatjan kielestä, Helsinki (MSFOu 63).
- Kokko, O. 2007, Inkerinsuomen pirstaleisuus. Eräiden sijojen kehitys murteen yksilöllistymisen kuvastajana, Joensuu (Joensuun yliopiston humanistisia julkaisuja 48).
- Kulikov, L. 2009, Evolutions of Case Systems. — *The Oxford Handbook of Case*, New York (Oxford Handbooks in Linguistics), 439—457.
- Lähisukukielet. Finnic languages: Karelian, Ludic, Vepsian, Ingrian, Votic, Livonian, Helsinki 1983 (Suomi 119: 3).
- Markus, E., Rozhanskiy, F. 2012, Votic or Ingrian. New Evidence on the Kukkuzi Variety. — *Finnisch-Ugrische Mitteilungen* 35, 77—95.
- Mustonen, O. A. F. 1883, Muistoonpanoja Vatjan kielestä. — *Virittäjä, kieli- ja kansatieteellisiä lehtiä*, Porvoo (Kotikielen Seura I), 144—188.
- Mägiste, J. 1959, Woten erzählen. Wotische Sprachproben, Helsinki (MSFOu 118).
- Oinas, F. J. 1961, The Development of Some Postpositional Cases in Balto-Finnic Languages, Helsinki (MSFOu 123).
- Plank, F. 1992, From Cases to Adpositions. — *Aspects of English Diachronic Linguistics*, Fasano (Biblioteca della ricerca. Cultura straniera 48), 17—61.
- Stolz, T., Stroh, C., Urdze, A. 2006, On Comitatives and Related Categories. A Typological Study with Special Focus on the Languages of Europe, Berlin—New York (Empirical Approaches to Language Typology 33).
- Rozhanskiy, F., Markus, E. 2014, Lower Luga Ingrian as a Convergent Language. — *FINKA Symposium. On the Border of Language and Dialect*. University of Eastern Finland, 4—6 June 2014, Joensuu, 36—37.
- Suhonen, S. 1985, Wotisch oder Ingrisch? — *Dialectologia Uralica. Materialien des ersten Internationalen Symposiums zur Dialektologie der uralischen Sprachen* 4.—7. September 1984 in Hamburg, Wiesbaden, 139—148.
- Tsvetkov, D. 2008 [1922], Vadja keele grammatika, Tallinn.
- Агранат Т. Б. 2007, Западный диалект водского языка, Москва—Гронинген (Mitteilungen der Societas Uralo-Altaica 26. Einheitliche Beschreibung der Dialekte uralischer Sprachen. Begründet von Klára E. Majtinskaja und Wolfgang Veenker).
- Архипов А. В. 2001, Когнитивная и формальная структура комитативных конструкций, Москва (Дипломная работа. Московский государственный университет).
- Ковалева С. В., Родионова А. П. 2011, Традиционное и новое в лексике и грамматике карельского языка (по данным социолингвистического исследования), Петрозаводск.
- Лаанест А. 1966, Ижорские диалекты. Лингвогеографическое исследование, Таллин.
- — 1975, Прибалтийско-финские языки. — *Основы финно-угорского языкознания. Прибалтийско-финские, саамские и мордовские языки*, Москва, 5—121.

- 1978, Историческая фонетика и морфология ижорского языка. Диссертация на соискание ученой степени доктора филологических наук, Таллин.
- Ленсу Я. Я. 1930, Материалы по говорам води. — Западнофинский сборник, Ленинград (Труды Комиссии по изучению племенного состава населения СССР и сопредельных стран 16), 201—305.
- Маркус Е. Б., Рожанский Ф. И. 2011, Современный водский язык. Тексты и грамматический очерк. Том II. Грамматический очерк и библиография, Санкт-Петербург.
- Муслимов М. З. 2005, Языковые контакты в Западной Ингерманландии (нижнее течение реки Луги). Диссертация на соискание ученой степени кандидата филологических наук, Санкт-Петербург.
- Рожанский Ф. И. 2010, Ижорский язык: проблема определения границ в условиях языкового континуума. — ВЯ 1, 74—93.

Е. Б. МАРКУС, Ф. И. РОЖАНСКИЙ (Тарту—Москва)

КОМИТАТИВ И ТЕРМИНАТИВ В ВОДСКОМ ЯЗЫКЕ И В НИЖНЕЛУЖСКОМ ДИАЛЕКТЕ ИЖОРСКОГО ЯЗЫКА

Статья посвящена исследованию комитатива и терминатива в двух контактных идиомах: в западных говорах водского языка и в нижнелужском диалекте ижорского языка. В публикациях по водскому языку комитатив и терминатив всегда рассматривались одинаковым образом: либо как падежные маркеры, либо как послелоги. В нижнелужском ижорском статус комитатива и терминатива вообще не исследовался.

В настоящей работе водские и ижорские формы комитатива и терминатива сравниваются с прототипическими падежными формами и послелогами на основе ряда фонетических, морфологических и синтаксических критериев. Такой подход позволяет определить место комитатива и терминатива на условной шкале между падежами и послелогами. В качестве материала используются данные, полученные авторами в процессе полевой работы последних лет.

Несмотря на генетическую и географическую близость анализируемых идиомов свойства комитатива и терминатива в них имеют ряд различий. В частности, комитативный показатель в нижнелужском ижорском имеет сингармонические варианты, но не маркирует прилагательные в именной фразе, в то время как в водском наблюдается обратная ситуация. Также специфической чертой нижнелужского ижорского является параллельное существование двух типов комитативных форм: на *-nka/-nkä* и на *-ka/-kä*.

Эти различия не влияют существенно на статус исследуемых форм. В обоих идиомах и комитатив, и терминатив не являются ни типичными падежными показателями, ни типичными послелогами. Однако при этом терминатив в основном демонстрирует свойства послелогов, в то время как комитатив оказывается близок к падежным формам. Таким образом, отнесение комитатива и терминатива к одному и тому же классу форм в современном водском и нижнелужском ижорском не является оправданным.