Counting, classifiers, and number in Niuean:

Classifiers that don’t classify and plural markers that are singular

Diane Massam

University of Toronto

This paper attempts to understand the role of number and quantity in Niuean nominal phrases. I argue that Niuean is a language with both a number system and an impoverished classifier system, and that these systems are in complementary distribution within the language, with the number system appearing in non-quantified nominals, and the impoverished classifer system appearing in quantified environments. The language also has a series of collective nouns, which interact with number. I discuss the implications of this system for theories of classifiers such as those proposed by Chierchia (1998), Cheng and Sybesma (2000), Tang (2004), and Borer (2005).

There are several interesting characteristics to consider about Niuean number and quantification. Plurality is generally expressed by an isolating pre-nominal morpheme tau. (AbsC stands for absolutive case on a common noun). Singulars are unmarked.

(1)
e
tau
tagata

AbsC
Pl
person

“(the) people” (FN)

This plural marker can be replaced by a plural quantifier (or numeral) as in (2) with a linker appearing between the quantifier/numeral and noun, or a plural or dual “quasi-classifier” as in (3).

(2)
mai
he
falu
a
aelani

from
LocC
some
LNK
island

“from some islands” (THK)

(3)
e
kau
kaiha

AbsC
group
thief

“a group of thieves” (S:100a)

However, it is also possible to get the plural marker co-occurring with the quantifier, as in (4), or quasi-classifier, as in (5).

(4)
e
loga
e
tau
mena
fakaaloga

AbsC
many
LNK
Pl
thing
gift
“many gifts” (THK)

 (5)
he
tau
atu
mouga

GenC
Pl
group
mountain

“of mountains” (S:38:101)

It thus appears that number is obligatory: it can be expressed once, in one of three positions, but it can also be expressed more than once in a phrase - an unusual system.

To understand the system, we begin by studying the characteristics of the quasi-classifiers. In spite of their classificatory role, we argue that they do not qualify for this title. Instead, we argue they are singular collective nominals, which take bare nominal complements. Next we examine the quantifiers. In particular, we study the role of the so-called ‘linker’ items that appear after a quantifier and before the following noun, arguing that they do not behave like linkers in other languages. In fact, we see that their behaviour fits the previously discussed definition of classifiers, albeit, classifiers which do not actually serve a classificatory function. Niuean also has a distinct human classifier, the patterning of which support the proposed analysis.

 Remaining to explain is the behaviour of the plural marker, which generally appears in non-quantified phrases, but can also appear with quantifiers or quasi-classifiers. We argue that tau is ambiguous between being a plural marker and a singular collective noun. In (1) and (5) it is a plural marker, whereas in (4) it is a singular collective noun, explaining how it can co-occur with a quantifier and a classifier.

Classifier languages have been claimed to be languages without determiners. We argue that Niuean fits this description. We conclude by comparing Niuean to canonical classifier languages such as Chinese, Thai, and Korean, and to canonical number languages such as English and French, and we place the Niuean system into key theories of classifier and number systems, in particular, that of Borer (2005).
