

HAL
open science

La structure thématique de la phrase existentielle en français et en espagnol

Eugeen Roegiest, Machteld Meulleman

► **To cite this version:**

Eugeen Roegiest, Machteld Meulleman. La structure thématique de la phrase existentielle en français et en espagnol. Romanistik in Geschichte und Gegenwart, 2005. hal-01617846

HAL Id: hal-01617846

<https://hal.science/hal-01617846>

Submitted on 17 Oct 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

La structure thématique de la phrase existentielle en français et en espagnol

Eugeen Roegiest & Machteld Meulleman

Résumé

Les constructions existentielles-présentatives (EPC) *il y a* et *hay* en français et en espagnol respectivement, introduisent des référents dans le discours. Si l'on accepte qu'un SP locatif assure l'ancrage spatial du rhème, il devrait ouvrir la EPC. Il ressort de notre travail que l'espagnol corrobore cette hypothèse trois fois plus souvent que le français. Cette disparité pourrait s'expliquer par le conflit entre les principes des structures thématique et syntaxique. En français il est résolu par la grammaticalisation du morphème thématique antéposé *y*, qui permet aussi bien la postposition du SP locatif que la cohésion entre V et compléments. En revanche, l'espagnol, ne disposant pas d'un tel morphème, recourt au locatif antéposé afin de se conformer aux principes de la structure thématique.

1. Introduction

On sait que les constructions existentielles – présentatives (EPC), qui contiennent respectivement *il y a* et *hay* en français et en espagnol, servent à introduire de nouveaux référents dans le discours (Ocampo 1993, 361 ; Ashby & Bentivoglio 1997, 11). Comme ces constructions présentent un fait en tant que tel, Ulrich (1985, 57-60) affirme que les phrases existentielles avec *il y a* et *hay* sont thétiques, par opposition aux phrases catégoriques, qui attribuent une qualité à une entité. De ce fait elles ne contiennent ni thème (*topic*) ni rhème (*comment*). En revanche dans l'optique de l'école de Prague (Firbas 1964, 268), qui affirme que dans une phrase, l'information connue (*given*) précède d'ordinaire l'information nouvelle (*new*), les phrases existentielles sont bel et bien bipolaires et contiennent aussi bien un thème (*given*) qu'un rhème (*new*).

Le verbe existentiel lui-même ne peut contenir ni thème, ni rhème, puisqu'il perd sa signification sémantique originelle dans les constructions équivalentes de la construction anglaise avec *there* (Givón 2001, 258; Levin & Rappaport 1995, 258). Etant donné que les formes existentielles *hay* et *il y a* introduisent des référents dans le discours, il est évident que l'élément nouveau dans la phrase est leur complément postverbal. En effet, la position postverbale est généralement celle de l'élément nouveau. De plus, le caractère le plus souvent indéfini de ce complément postverbal indique qu'il contient de l'information nouvelle (Abbott 1993, 42).

Quant au thème de la construction, la question est plus complexe. Car, si dans la phrase assertive le thème est en général le sujet de la phrase (Halliday 2004, 73), il ne peut l'être dans la EPC. La construction espagnole avec *hay* est monovalente et n'a pas de sujet. La phrase française avec *il y a* pour sa part contient bien un sujet grammatical, à savoir le morphème *il*, mais c'est un morphème non substitut et non représentant difficile à interpréter

comme un thème. Halliday (2004, 73) pose que, si le thème d'une phrase n'est pas le sujet, il est le plus souvent un complément circonstanciel (adverbial ou prépositionnel). En effet, les phrases existentielles avec *hay* et *il y a* contiennent souvent un complément circonstanciel de lieu (ou parfois de temps), qui indique le cadre spatio-temporel de l'affirmation d'existence (Suñer 1982a, 31-32).

Depuis longtemps la présence de locatifs dans la phrase existentielle a fait l'objet de réflexion¹. Selon Kuno (1972, 349), dans la phrase existentielle anglaise, un locatif précède le verbe existentiel et le SN indéfini. L'ordre des mots de base de la phrase existentielle anglaise serait donc: "*Locative + Vexist + NP indef*". La position préverbale du locatif serait due au fait que dans le discours continu, il y a une forte tendance à commencer les phrases par l'information connue et à introduire la nouvelle information vers la fin de la phrase (cf. *supra* l'hypothèse de l'école de Prague). Hoekstra & Mulder (1990, 1) ont également attiré l'attention sur la relation particulière entre les expressions existentielles et locatives. Ils signalent que grand nombre de langues introduisent un adverbe locatif dans les phrases existentielles. Freeze (1994, 562) affirme même que les phrases existentielles sont au fond locatives. Parmi ces constructions existentielles, il distingue celle avec un SN locatif en position de sujet et celle avec une pro-forme existentielle. Ainsi dans les exemples suivants de Freeze (1994, 553), le SP locatif *na stolé* en russe (1) et la proforme existentielle *there* en anglais (2) se trouvent en position préverbale:

(1) *Na stolé bylá kniga.* (Il y avait un livre sur la table.)

(2) *There is a book on the bench.*

Ce dernier cas est analysé par Kuno (2004, 44) comme le pro-adverbe d'un SP locatif postposé.

Selon Levin & Rappaport (1995, 120) les verbes existentiels constituent une sous-classe des verbes inaccusatifs. Par opposition aux autres verbes inaccusatifs, les verbes existentiels contiendraient deux arguments internes dans le syntagme verbal: (1) l'entité qui existe et (2) la localisation où l'entité existe. C'est pourquoi les verbes existentiels seraient particulièrement appropriés à apparaître dans les constructions anglaises avec *there* et avec inversion locative.

En nous inspirant de Lambrecht (1994, 3), qui considère la structure informationnelle comme un facteur déterminant dans la structuration des phrases, nous vérifions la validité de cette hypothèse en français et en espagnol.²

¹ Ainsi Bull (1943) et Bouzet (1954) posaient déjà que *haber* et *estar* servent à situer dans l'espace respectivement des objets non déterminés et déterminés. Sans toutefois adhérer à cette hypothèse, Van Putte (1983) considère *haber* comme un verbe locatif.

² Notre analyse est basée sur l'étude d'un corpus littéraire français avec sa traduction espagnole. Il s'agit d'un corpus constitué de cinq textes de Honoré de Balzac et de leurs traductions respectives: *Eugénie Grandet*, *Le curé de Tours*, *La Cousine Bette*, *Le Colonel Chabert* et *La Peau de Chagrin*. Comme notre source est de nature informatique http://www.wordtheque.com/pls/wordtc/new_wordtheque.w6_home_author.home?code_author=2821&lang=FR, il n'y a pas de pagination. Il va sans dire qu'une étude plus approfondie qui est en cours et prend en considération un vaste corpus espagnol s'impose et permettra de nuancer les résultats de cette recherche.

2. Le locatif dans l'EPC

2.1 Ancrage spatial

Dans l'optique du cadre théorique que nous venons d'esquisser, nous observons que dans notre corpus, le locatif³ n'est présent que dans un peu plus de la moitié des constructions avec *il y a* et *hay* (54 %). Il est à peu près aussi fréquent dans la version originale française que dans sa traduction espagnole.⁴

	<i>il y a</i>		<i>hay</i>		Total	
Avec locatif	208	55 %	111	52 %	319	54 %
Sans locatif	170	45 %	104	48 %	274	46 %
	378		215		593	

Toutefois, l'absence du complément locatif exprimé ne signifie pas que celui-ci n'est pas présent implicitement dans le contexte discursif. Ainsi dans les exemples suivants, le contexte permet d'inférer aisément un locatif.

- (3) Il y a deux lits, dit Crevel à Hulot en montrant un divan d'où l'on tirait un lit comme on tire le tiroir d'une commode.

Hay dos camas -dijo Crevel a Hulot, mostrándole un diván de donde se sacaba una cama como saca uno un cajón de una cómoda.

(Balzac, *La Cousine Bette*)

- (4) Il n'y a pas de jour que je ne prie Dieu pour le bonheur de M. le baron.

No hay día que deje de rogar a Dios por la felicidad del señor barón.

(Balzac, *La Cousine Bette*)

Comme le montre le tableau ci-dessous, ce locatif contient le plus souvent un SN défini (56%), très rarement un SN indéfini (6%). Le locatif peut également être constitué d'un adverbe (12%), d'un SP pronominal (11%), d'un SP avec un nom propre de lieu (11%) ou d'un SP phrastique (4%) dans les deux langues.

	français		espagnol		Total	
Adverbe	12	10%	14	15%	26	12%
SP pronominal	13	11%	10	10%	23	11%
SP Nom Propre	10	9%	13	14%	23	11%
SP défini	67	58%	51	53%	118	56%
SP indéfini	7	6%	7	7%	14	6%
SP phrastique	7	6%	1	1%	8	4%

Dans l'immense majorité des cas (90%), le locatif est donc individué, de sorte qu'il peut servir d'élément connu dans la EPC et assurer ainsi l'ancrage spatial du rhème.

³ Le complément de temps est très rare (2 %). Nous n'en tiendrons donc pas compte dans l'analyse que nous proposons ici.

⁴ Il ressort du tableau que *il y a* n'est pas systématiquement traduit par *hay* dans la version espagnole. D'autre part certaines occurrences de *hay* ne proviennent pas d'une forme de *il y a* dans la version française. Dans cet article nous ne pourrions aborder cette question que dans la mesure où les locatifs y jouent un rôle.

Il est remarquable toutefois que d'après le tableau ci-dessous, le locatif occupe le plus souvent la position postverbale (81%), contrairement à l'hypothèse de Kuno (1972, 349).

	Préverbal		Intercalé		Final		Total	
Adverbe	4	10%	15	22%	7	7%	26	12,3%
SP pronominal	1	2%	14	21%	8	8%	23	10,8%
SP nom propre	0	0%	10	15%	13	13%	23	10,8%
SN défini	31	76%	25	37%	62	60%	118	55,7%
SN indéfini	3	7%	3	4%	8	8%	14	6,6%
SP phrastique	2	5%	0	0%	6	6%	8	3,8%
Total	41	100%	67	100%	104	100%	212	100%
Pourcentages	19%		32%		49%			

Il se trouve soit derrière le V existentiel (Ve) et son complément SN, soit en position intercalée, c'est-à-dire entre le Ve et son complément SN⁵.

L'ordre Ve SN SP où Ve et SN forment un ensemble, est la séquence préférée, elle constitue 49% du total des exemples recueillis, peu importe la longueur du SP. Le plus souvent le locatif comporte un SN défini (60%) ou un nom propre de lieu (13%),

- (5) Il y avait tant d'âme *dans l'accent qui nuança ces paroles presque inintelligibles*, que les deux vieillards pleurèrent comme on pleure [...]

Había tanta ingenuidad *en el acento que matizó estas palabras casi ininteligibles*, que los dos ancianos prorrumpieron en llanto, como se llora [...]

(Balzac, *La Peau de chagrin*)

- (6) Puisqu'il n'y a plus de Chartreux *en France*, je voudrais au moins un Botany-Bay, une espèce d'infirmerie destinée aux petits lords Byrons, qui, [...]

Puesto que ya no hay cartujos *en Francia*, quisiera por lo menos un Botany-Bay, un asilo, una especie de enfermería para los pequeños lords Byron que, [...]

(Balzac, *La Peau de chagrin*)

Dans un tiers des cas, le locatif s'intercale entre le prédicat et son complément. Ce locatif est toujours un SP défini (37%) ou un SP avec un N propre de lieu (15%), mais en plus on trouve en position intercalée très souvent un adverbe (22%) ou un SP pronominal (21%).

- (7) Si tout, dans la société comme dans le monde, doit avoir une fin, il y a certes *ici-bas* quelques existences dont le but et l'utilité sont inexplicables.

Si todo, en la sociedad como en el mundo, ha de tener un fin, es indudable que hay *aquí abajo* algunas existencias cuyo objeto y utilidad son inexplicables.

(Balzac, *Le Curé de Tours*)

⁵ Dans ce calcul nous avons neutralisé des phrases comme (a) où le complément SN précède forcément le Ve, par le fait qu'il est respectivement l'antécédent d'une relative, ou qu'il est pronominalisé. Nous avons également éliminé des phrases comme (b) dans lesquelles le locatif est un relatif préverbal par définition. a) Mais, enchantées d'éviter une soirée par semaine dans le Cloître, l'endroit le plus désert, le plus sombre et le plus éloigné du centre qu'il y ait à *Tours*, toutes bénissaient le vicaire. (Balzac, *Le Curé de Tours*) b) [...] il se rencontre dans la génération des oeuvres artistiques les mêmes hasards de naissance que dans les familles où il y a des enfants heureusement doués, [...] (Balzac, *La Cousine Bette*).

- (8) Lorsque tu dors, ta respiration n'est pas franche, il y a *dans ta poitrine* quelque chose qui résonne, et qui m'a fait peur.

Cuando duermes, tu respiración no es franca; hay *en tu pecho* algo que resuena y que me da miedo.

(Balzac, *La Peau de chagrin*)

- (9) Il y avait *dans Saumur* une grande quantité de ménages où les domestiques étaient mieux traités, [...]

Había *en Saumur* un gran número de casas donde las criadas eran mejor tratadas, [...]

(Balzac, *Eugénie Grandet*)

Le locatif en position préverbale n'est attesté que dans 19% des cas. Le SP défini (76%) semble préférer cette position, mais l'adverbe de lieu y est aussi assez fréquent (10%).

- (10)[...], *au-dessus du maréchal*, il y a quelqu'un... il y a encore tout le conseil des ministres, par exemple...

[...], *por encima del mariscal* hay alguien.... está todo el Consejo de Ministros...

(Balzac, *La Cousine Bette*)

- (11)*Depuis la mollesse d'une éponge mouillée jusqu'à la dureté d'une pierre ponce*, il y a des nuances infinies.

Desde la blandura de una esponja empapada hasta la dureza de la piedra pómez, hay infinidad de gradaciones.

(Balzac, *La Peau de chagrin*)

2.2 La position du locatif dans la EPC française et espagnole

Bien qu'il y ait à peu près autant de locatifs en français qu'en espagnol, la fréquence relative de leur position par rapport au V existentiel diffère nettement dans les deux langues:

français	Préverbal		Intercalé		Final		Total	
Adverbe	0	0,0%	5	13,9%	7	10,3%	12	10,3%
SP pronominal	0	0,0%	8	22,2%	5	7,4%	13	11,2%
SP nom propre	0	0,0%	6	16,7%	4	5,9%	10	8,6%
SN défini	10	83,3%	16	44,4%	41	60,3%	67	57,8%
SN indéfini	1	8,3%	1	2,8%	5	7,4%	7	6%
SP phrastique	1	8,3%	0	0,0%	6	8,8%	7	6%
Total	12	100%	36	100%	68	100%	116	100%
Pourcentages	10,3%		31,0%		58,6%			

espagnol	Préverbal		Intercalé		Final		Total	
Adverbe	4	13,8%	10	32,3%	0	0,0%	14	14,6%
SP pronominal	1	3,4%	6	19,4%	3	8,3%	10	10,4%
SP nom propre	0	0,0%	4	12,9%	9	25,0%	13	13,5%
SN défini	21	72,4%	9	29,0%	21	58,3%	51	53,1%
SN indéfini	2	6,9%	2	6,5%	3	8,3%	7	7,3%

SP phrastique	1	3,4%	0	0,0%	0	0,0%	1	1,0%
Total	29	100%	31	100%	36	100%	96	100%
Pourcentages	30,2%		32,3%		37,5%			

Il en ressort que dans la version espagnole le locatif préverbal est trois fois plus fréquent (30%) que dans la phrase originale française (10%). Parallèlement, le locatif se trouve plus fréquemment en position finale en français (59%) qu'en espagnol (38%). Ces différences saillantes sont dues à deux opérations de la part des traducteurs espagnols: le déplacement du locatif et l'adjonction d'un locatif dans la EPC.

Nous constatons que les locatifs postverbaux français sont parfois déplacés dans la traduction espagnole. Il s'agit presque toujours d'un déplacement vers la gauche. Un locatif final en français est tantôt antéposé au V, tantôt intercalé entre le V et son SN. Un locatif intercalé en français finit par être antéposé en espagnol. Le contraire, un déplacement vers la droite, est très rare.

Les déplacements d'un locatif final ou intercalé en français vers la position préverbale en espagnol sont les plus fréquents (80 %). Ces locatifs peuvent être constitués d'un adverbe (12) aussi bien que d'un SP défini (13-14).

(12) « Il y a quelque chose là! » Je croyais sentir en moi une pensée à exprimer, [...]

« ¡Aquí hay algo! » Creía sentir en mí una idea que expresar, [...]

(Balzac, *La Peau de chagrin*)

(13) Des églises?... Ah! Notre-Dame, le Panthéon, j'ai vu cela de loin, quand papa m'emmenait dans Paris; mais cela n'arrivait pas souvent. Il n'y a pas de ces églises-là dans le faubourg.

-¡Iglesias!. ¡Ah! Nuestra Señora, el Panteón. Las he visto de lejos cuando papá me llevaba a París, lo cual no ocurría muchas veces. *En el arrabal* no había esa clase de iglesias.

(Balzac, *La Cousine Bette*)

(14)[...] Il y a, dans la manière dont une femme s'acquitte de cette fonction, tout un langage; mais les femmes le savent bien; [...]

[...] *En la manera como una mujer ejecuta esta función* hay todo un lenguaje, y las mujeres lo saben bien.

(Balzac, *La Cousine Bette*)

Le locatif français final peut également apparaître en position intercalée dans la traduction espagnole (20%). Dans notre corpus, ce déplacement concerne uniquement l'adverbe de lieu,

(15) Il y a des coeurs qui vous entendent *ici*, mon cousin, et nous avons cru que vous aviez besoin de quelque chose.

Primo mío, hay *aquí* corazones que comprenden su dolor, y hemos creído que necesitaría usted algo.

(Balzac, *Eugénie Grandet*)

(16) C'est cela: toujours dépenser de l'argent, s'écria le père. Ah! ça, croyez-vous donc qu'il y ait des mille et des cent *ici*?

Sí, justo, siempre gastar dinero, exclamó el padre. ¿Creéis acaso que hay *aquí* el oro y el moro?

(Balzac, *Eugénie Grandet*)

Les rares cas où des locatifs intercalés en français se déplacent vers la droite tiennent vraisemblablement au fait que le français préfère rapprocher l'antécédent du pronom relatif, alors que l'espagnol rapproche les termes négatifs⁶,

(17) Il n'y avait *dans Saumur* personne qui ne fût persuadé que monsieur Grandet [...]

No había nadie *en Saumur* que no estuviese persuadido de que el señor Grandet [...]

(Balzac, *Eugénie Grandet*)

(18) [...] il n'y a pas, *dans tout Saumur*, un homme qui prenne plus que moi d'intérêt à ce qui vous concerne; [...]

[...] no hay nadie *en Saumur* que se tome más interés que yo por lo que a usted le concierne, [...]

(Balzac, *Eugénie Grandet*)

On expliquerait ainsi le caractère exceptionnel de la postposition du locatif en espagnol.

Les locatifs déplacés vers la gauche sont le plus souvent des SSPP définis (53%) ou des adverbes (27%). Le déplacement fréquent du SP défini n'a rien d'étonnant, puisqu'il s'agit du type de locatif le plus fréquent dans la EPC. En revanche, le déplacement relativement fréquent de l'adverbe est remarquable, étant donné que le locatif dans la EPC n'est de nature adverbiale que dans 12 % des cas.

Ce qui s'observe à propos des déplacements des locatifs en espagnol, vaut aussi pour l'adjonction des locatifs. Sauf dans un seul cas, le locatif ajouté se met toujours devant le SN,

(19) Si notre crin était tout crin, on se laisserait dormir dessus; *maiz-i-le* y a du mélange!

Si nuestra crin fuera toda crin, se dormiría bien encima; pero allí hay mezcla.

(Balzac, *La Cousine Bette*)

(20) Nous sommes censés aller au Musée, et, là-bas, dit-elle en montrant les baraques adossées aux murailles des maisons qui tombent à angle droit sur la rue du Doyenné, tiens, il y a des marchands de bric-à-brac, de tableaux...

Finjamos que vamos al Museo y allá lejos -dijo ella, mostrando las barracas adosadas a las paredes de las casas que forman ángulo recto con la calle del Deanato-. Mira, allá hay anticuarios.

(Balzac, *La Cousine Bette*)

De nouveau on note l'occurrence élevée d'adverbes. En position préverbale, ils constituent la moitié des occurrences, et en position intercalée de loin la majorité avec 75% des exemples,

⁶ Contrairement au français, en espagnol *no* assume pleinement la fonction d'opérateur de négation. L'exemple suivant montre toutefois que la construction avec rapprochement des termes négatifs reste pour autant possible en français: *c) A cette parole, il n'y eut personne dans cette nombreuse assemblée qui ne se sentit ému. - Al oír estas palabras, no hubo nadie en aquella numerosa asamblea que no se sintiese emocionado.* (Balzac, *Eugénie Grandet*)

(21) [...], je dis nous, comme s'il y eut eu des vivants!

[...], y digo nosotros, como si hubiera habido allí más vivos que yo.

(Balzac, *Le Colonel Chabert*)

(22) Mais il y a eu quelque chose de plus horrible que les cris, un silence que je n'ai jamais retrouvé nulle part, [...]

Pero hubo aún allí algo más horrible que los gritos, y fue un silencio que yo no he encontrado nunca en ninguna parte; [...]

(Balzac, *Le Colonel Chabert*)

Les autres locatifs ajoutés contiennent des SN définis ou des pronoms,

(23) [...]; ils redoutent la pluie, le vent, la sécheresse, et veulent de l'eau, du chaud, des nuages, à leur fantaisie. Il y a un duel constant entre le ciel et les intérêts terrestres.

[...]; temen la lluvia, el viento, la sequía, y quieren agua, calor y nubes a su gusto. *En aquel país* hay un duelo constante entre el cielo y los intereses materiales, [...]

(Balzac, *Eugénie Grandet*)

(24) Mais, dit le vieux gentilhomme, l'acte constitue un dol, et il y a matière à procès...

Pero el contrato -dijo el señor de la Bourbonne- constituye un dolo, y hay *en él* materia de proceso...

(Balzac, *Le Curé de Tours*)

On déduit des données précédentes non seulement que l'espagnol préfère l'antéposition du locatif au SN de la EPC, à l'encontre du français qui postpose le locatif le plus souvent au groupe Ve + SN, mais également que surtout l'adverbe se comporte différemment dans les deux langues. En français il se trouve soit en position finale (58%) soit en position intercalée (42%), mais jamais en position préverbale, tandis qu'en espagnol l'adverbe occupe soit la position préverbale (29%), soit la position intercalée (71%), mais jamais la position finale. Les adverbes locatifs postverbaux du français sont systématiquement déplacés vers la gauche en espagnol, sinon ils sont remplacés par un autre type de complément,

(25) Nom d'un petit bonhomme, il n'y a pas un grain d'or ici.

¡Por vida de...! ¡no hay ni un grano de oro en Saumur!

(Balzac, *Eugénie Grandet*)

Parallèlement, l'espagnol évite d'ajouter des adverbes en position postverbale.

2.3 La position du locatif dans les traductions alternatives

La EPC française est parfois traduite par un autre verbe en espagnol. Ces traductions alternatives peuvent avoir un double effet sur le locatif, s'il est présent dans la construction française. Ou bien ce locatif se maintient en espagnol⁷ comme tel, tout en se déplaçant éventuellement, ou bien il se transforme en sujet,

⁷ Quelquefois le locatif français disparaît en espagnol. Ce fait s'explique peut-être par le choix du verbe qui remplace *il y a*, mais ne fera pas l'objet de cette étude.

(26) Il n'y a pas de théorie, il n'y a que la pratique *dans ce métier*, [...]

En ese oficio no hay teoría; sólo vale la práctica - [...]

(Balzac, *La Cousine Bette*)

(27) Mon frère, si je t'écrivais avec mon sang et mes larmes, il n'y aurait pas autant de douleurs que j'en mets *dans cette lettre*; [...].

Hermano mío, si te escribiese con mi sangre y con mis lágrimas, esta carta no encerraría tantos dolores como encierra, [...].

(Balzac, *Eugénie Grandet*)

Le tableau suivant donne un aperçu statistique des constructions avec locatif.

Présence de locatif :					
Position fixe	Position préverbale	5	16	11 %	34 %
	Position intercalée	6		13 %	
	Position finale	5		11 %	
Déplacement	Déplacement préverbal d'un locatif final	4	8	9 %	17 %
	Déplacement préverbal d'un locatif intercalé	3		6 %	
	Déplacement intercalé d'un locatif postverbal	1		2 %	
	Déplacement vers la droite	0		0 %	
Transformation	Transformation d'un locatif préverbal en sujet préverbal	4	21	9 %	45 %
	Transformation d'un locatif intercalé en sujet préverbal	3		6 %	
	Transformation d'un locatif final en sujet préverbal	10		21 %	
	Transformation d'un locatif préverbal en sujet postverbal	0		0 %	
	Transformation d'un locatif intercalé en sujet postverbal	1		2 %	
	Transformation d'un locatif final en sujet postverbal	3		6 %	
Adjonction	Adjonction préverbale	1	2	2 %	4 %
	Adjonction postverbale	1		2 %	
Total			47		

Le déplacement du locatif se fait toujours vers la gauche en espagnol, le plus souvent en position préverbale. La tendance constatée ailleurs dans cette étude se confirme donc. Les locatifs tendent vers l'antéposition. Cette antéposition va d'ailleurs quasi toujours de pair avec des SN individués. En général, *il y a* est traduit par un V d'existence (*existir, encontrarse*) qui prend le SN de *il y a* comme S postposé,

(28) Il y avait *en eux* une parfaite entente de mauvaise grâce et de sénilité.

En estos objetos existía una perfecta armonía entre su repugnancia y su vejez.

(Balzac, *Eugénie Grandet*)

(29) [...] il n'y avait que ce papier *dans la nature*, tout était noir autour d'elle.

[...] *en la Naturaleza* no existía más que aquel papel, y en torno de ella todo se había vuelto negro.

(Balzac, *La Cousine Bette*)

(30) Mon enfant, lui dit-elle avant d'expirer, il n'y a de bonheur que *dans le ciel*, tu le sauras, un jour.

Hija mía, le dije antes de expirar, algún día sabrás que *sólo en el cielo* se encuentra la dicha.

(Balzac, *Eugénie Grandet*)

Le seul cas où le locatif s'intercale au lieu de s'antéposer au verbe concerne un verbe transitif dont l'OD correspond au SN de la EPC. La présence d'un sujet (thématique) rend vraisemblablement superflue l'antéposition du locatif,

(31) N'y aurait-il donc pas pour moi quelques chances favorables *au ministère de la guerre*?

¿Y no podré encontrar *en el ministerio de la guerra* algún medio de salir con la mía?

(Balzac, *Le Colonel Chabert*)

Lorsque le locatif français se transforme en sujet dans la traduction espagnole, celui-ci se trouve dans 80% des cas en position préverbale. Dans la plupart des cas, les locatifs qui en espagnol se transforment en sujet préverbal se trouvent en position finale en français,

(32) Maître Spieghalter, il y avait une paille *dans votre fonte*, ou quelque interstice dans le grand tube.

¡Patrón! *ese hierro* debía tener algún pelo, o habría un intersticio en el tubo principal.

(Balzac, *La Peau de Chagrin*)

(33) [...] mais tu dois aimer mon coeur aussi, il y a tant d'amour pour toi *dans ce coeur*!

[...] pero también debes reservar algún afecto para *mi corazón*, que tanto amor encierra para ti...

(Balzac, *La Peau de Chagrin*)

(34) [...]; mais il y avait *en Mme Marneffe* l'esprit dans la forme et le piquant du vice.

[...]; pero *la señora Marneffe* poseía, además, la delicadeza de las formas y el atractivo del vicio.

(Balzac, *La Cousine Bette*)

On remarquera que les verbes qui remplacent *il y a* sont souvent des verbes de possession (comme *tener*) ou de localisation (comme *encerrar*) qui transforment le SN de *il y a* en OD.

Il est vrai que les sujets postposés ne sont pas rares dans la traduction espagnole, mais ou bien ces sujets correspondent à des locatifs français postverbaux,

(35) Peut-être y a-t-il à la fois *dans ces maisons* et le silence du cloître et l'aridité des landes et les ossements des ruines.

Y es que sin duda participan a la vez *esas casas* del silencio del claustro, de la aridez de las landas y de los despojos de las ruinas:

(Balzac, *Eugénie Grandet*)

ou bien ils constituent des séquences longues et sont de nature phrastique, ce qui pourrait justifier leur position postverbale,

(36) Quoiqu'il n'y eût rien d'extraordinaire à *ce que le ministre mandât un de ses directeurs généraux*, la conscience de Hulot était si malade, qu'il trouva je ne sais quoi de sinistre et de froid dans la figure de Mitouflet.

Aunque no tuviese nada de extraordinario *el que un ministro llamase a uno de sus directores generales*, la conciencia de Hulot estaba tan enferma, que vio no sé qué de siniestro y frío en la cara de Mitouflet.

(Balzac, *La Cousine Bette*)

Toutefois rien n'empêche l'espagnol à antéposer ce type de sujet phrastique, ce qui en français est ressenti comme un déplacement exceptionnel, étant donné qu'il provoque la présence d'un locatif anaphorique en position postverbale,

(37) *Que je sois aimé d'une demoiselle de compagnie*, se dit-il, il n'y a rien là d'extraordinaire: j'ai vingt-sept ans, un titre et deux cent mille livres de rente!

Que se hubiera enamorado de mí una señorita de compañía – dijo para sí -, no tendría nada de extraordinario. Al fin y al cabo, tengo veintisiete años, poseo un título y disfruto de una renta de doscientas mil libras.

(Balzac, *La Peau de chagrin*)

Si l'on fait le bilan des traductions alternatives, on constate de nouveau que l'espagnol favorise la position préverbale du locatif de la EPC, seulement 10 % des locatifs ou des sujets correspondant à des locatifs français se trouvent en position finale, alors que leur nombre s'élève en français à 23 %. Le comportement syntaxique du français dans l'exemple (37) confirme que le locatif occupe de préférence la position postverbale dans la EPC française.

3. La structure thématique de l'EPC

Si nous acceptons la thèse qu'une EPC constitue – comme toute phrase – une structure thématique bipolaire, comportant un élément thématique représenté par le locatif, celui-ci fournit effectivement l'ancrage spatial par lequel la EPC introduit un nouveau référent dans l'univers du discours. En d'autres termes, le SP locatif fonctionne comme le cadre spatio-temporel dans lequel apparaît le nouveau référent.

Comme l'élément thématique tend à se trouver au début plutôt qu'à la fin de la phrase, on s'attendrait à ce que le SP locatif ouvre la EPC. Si à première vue, il n'en est pas ainsi, c'est surtout dû au comportement du français. En revanche, les données espagnoles corroborent bien davantage cette thèse. Car, dans les deux tiers des cas, le locatif apparaît devant le complément rhématique de la EPC espagnole, soit en position préverbale, soit entre le verbe existentiel et son complément. Le plus souvent il s'agit d'un locatif défini ou d'un adverbe déictique. De plus, les locatifs finaux français sont parfois déplacés vers la gauche dans la EPC espagnole. Cette tendance est confirmée par l'adjonction de locatifs devant le complément rhématique dans la EPC espagnole. Les traductions alternatives ont un effet semblable, ou bien le locatif s'antépose au V intransitif ou bien il se transforme en sujet antéposé d'un V transitif.

Dans cette même optique, il est difficile de comprendre les données de notre corpus français. Car, contrairement à l'hypothèse de Kuno (1972), la construction française avec *il y a* ne semble pas avoir besoin d'un locatif préverbal comme thème ou cadre spatio-temporel de l'énoncé, dans la majorité des cas (58,6%), le locatif se trouve derrière le rhème. Si la position intercalée entre verbe existentiel et complément rhématique concerne environ un tiers des cas (comme en espagnol), la position préverbale du locatif dans la EPC française n'atteint que 10 % des occurrences (soit trois fois moins qu'en espagnol).

Afin d'élucider cette question, nous partirons des différences morpho-syntaxiques entre la construction française *il y a* et son équivalent espagnol *hay*. On observera deux particularités en français. Premièrement, dans la locution française le prédicat verbal *a* est précédé du morphème impersonnel *il*, inexistant en espagnol. Deuxièmement, le français recourt à un adverbe de lieu atone *y*, en position préverbale dans toutes les formes de *il y a*, tandis qu'en espagnol moderne un tel adverbe atone cliticisé n'existe plus, sinon à l'indicatif présent⁸ (où *haber* apparaît sous la forme *hay*), sous forme fossilisée soudée au V.

D'une part, le pronom *il* remplit formellement la fonction de sujet grammatical, même si c'est un morphème non substitut et non représentant. En effet, il occupe la position préverbale (marque syntagmatique réservée au sujet dans la phrase affirmative) et déclenche l'accord verbal. D'autre part, le morphème *y* fonctionne généralement comme un pro-SP locatif, à tel point qu'il pourrait figurer comme cadre spatio-temporel de la EPC et partant comme segment thématique.

Théoriquement nous entrevoyons deux explications au comportement syntaxique particulier de la EPC française. Il se peut que le français refuse de se conformer à des principes pragmatiques, en se soumettant impérativement à l'ordre syntaxique SVO. L'emploi d'un *il* postiche convient à maintenir formellement la structure propositionnelle SVO. Cette thèse est défendue par d'autres auteurs comme Lambrecht (1994) et Kuno (1972, 376), selon lequel la pression structurale de l'ordre syntaxique SV en français ferait que le locatif se postpose.

Cette hypothèse présente toutefois un problème non négligeable. Dans la langue parlée le morphème *il* tend à disparaître (Hériaux, 1980, 97-98)⁹. Dans ce cas, il serait difficile d'expliquer la position postverbale du locatif par la contrainte d'un principe syntaxique sous-jacent qui imposerait un ordre SV.

Reste la présence obligatoire du clitique locatif *y* en français. Hériaux (1980, 17) note à ce propos que la suppression du segment *y* transforme le verbe impersonnel *y avoir* en un verbe personnel et transitif pourvu d'un sujet *il* représentant. Ainsi les phrases *il y a du pétrole* et *il a du pétrole* n'ont pas le même sens (même si la première pourrait donner lieu à une

⁸ Dans certains dialectes aragonais *haber* impersonnel apparaît accompagné d'une série de particules dérivées des adverbes latins *ibi* et *inde* quel que soit le temps ou le mode du verbe (Benítez Marco 1989, 133).

⁹ Cf. aussi Wagner 1964, Maillard 1985 qui montre à quel point l'aphérèse de *il* est liée à la stratification sociale de la langue.

interprétation ambiguë).¹⁰ L'on n'observe rien de tel quand le pronom *y* est placé devant les autres verbes impersonnels, *il y circule des voitures* versus *il circule des voitures*.

Le morphème *y* semble donc assumer une fonction distinctive au niveau syntaxique, notamment celle de distinguer les modes personnel et impersonnel du verbe *avoir*. Pour les autres verbes impersonnels, cette fonction est assumée par le morphème *il*, traditionnellement considéré comme la marque essentielle de l'impersonnel (Hériaux 1980).

D'autre part, dans la EPC le morphème *y* ne semble pas remplir la même fonction locative qu'il a dans d'autres constructions. Ainsi la EPC permet la coprésence du morphème *y* et du pronom locatif *où* lorsqu'il apparaît dans une relative,

C'est un pays où il y a du pétrole

Ce fait est exclu dans les autres constructions,

*C'est un pays où il s'y trouve du pétrole

De plus cette construction permet la combinaison des morphèmes *y* et *en* (*il y en a*), complètement bloquée dans toutes les autres constructions (**il s'y en trouve*). Nous en déduisons que *y* dans *il y a* n'est plus que l'indice grammaticalisé du thème antéposé, comparable dans une large mesure aux morphèmes *er* en néerlandais et *there* en anglais dans la EPC. En effet, dans ces deux langues l'adverbe se combine aussi souvent avec un autre locatif. Selon Kuno (2004, 59) le morphème *there* et le SN locatif servent à établir ensemble la scène dans laquelle un nouveau référent est présenté.¹¹

Dès que l'on admet que dans la EPC française l'ancrage spatio-temporel est assuré formellement par la grammaticalisation du morphème *y* qui en plus occupe la position qui revient à un thème, le SP se postposera plus aisément au V existentiel que dans une langue, comme l'espagnol, où un tel morphème grammaticalisé n'est pas présent. Dans cette optique on comprendra que l'espagnol antépose plus souvent le SP locatif, faute d'autre représentant thématique, ou le transforme en sujet. Du même coup on comprendra pourquoi la position de l'adverbe locatif diffère tellement entre les deux langues. Faute de morphème thématique grammaticalisé en antéposition, l'espagnol tend à remplir cette position par le locatif thématique par excellence, le substitut pro-SP *allí* ou *allá*, soit en l'ajoutant (quand il n'y a pas de locatif exprimé en français) soit en le déplaçant vers la gauche dans les traductions, là où le français opte pour la postposition des adverbes locatifs (cf. l'exemple (37) où l'antéposition du SP est compensée par la répétition d'un adverbe en position finale). Cette postposition est propre à un SP dans une langue dont l'ordre linéaire se laisse guider par des considérations de nature syntaxique, telle la cohésion avec le V. En d'autres termes, le conflit entre les besoins de la structure thématique (en l'occurrence Loc thème + V + rhème) et les principes de la structure syntaxique (S + V + OD + SP) est résolu en français par la grammaticalisation d'un morphème thématique antéposé, ce qui lui permet de postposer plus aisément le locatif et de se conformer ainsi au principe de la cohésion entre V et

¹⁰ En effet, *Il y a du pétrole* peut vouloir dire *Il y possède du pétrole* ou *Il s'y trouve du pétrole*.

¹¹ Cf. Aussi Kuno 1972, 365, Bolinger 1977, 91 et Langacker 1991, 352.

compléments. Les morphèmes préverbaux *il* et *y* (mais surtout *y*) régularisent ainsi la ECP française tant au niveau syntaxique qu'au niveau thématique. En revanche, la construction espagnole, ne disposant pas de ce type de morphème, recourt au locatif antéposé (souvent sous forme adverbiale) afin d'assurer l'ancrage spatio-temporel de l'énoncé, en respectant ainsi les principes de la structure thématique.

Bibliographie

ABBOTT, Barbara. 1993. « A pragmatic account of the definiteness effect in existential sentences », *Journal of Pragmatics*, 19, 39-55

ASHBY, William & BENTIVOGLIO Paola, 1997, « Strategies for introducing new referents into discourse: A comparative analysis of French and Spanish presentational structures », in HAMMOND, Robert & MACDONALD, Marguerite. *Linguistic Studies in honor of Bohdan Saciuk*, West Lafayette, Learning Systems, p. 9-26

BENITEZ MARCO, María Pilar. 1989, « El verbo haber como forma no auxiliar en ámbito aragonés », *Archivo de Filología Aragonesa*, 42-43, p. 131-140

BOLINGER, Dwight. 1977, *Meaning and form*, Londres, Longman

BOUZET, Jean. 1945, *Grammaire espagnole*, Paris, Saint-Germain-lès-Corbeil

BULL, William. 1943, « Related Functions of Haber and Estar », *Modern Language Journal*, 27, p. 119-123

FREEZE, Ray. 1992, « Existentials and other Locatives », *Language*, 68, p. 553-595

FIRBAS, Jan. 1964, « On defining the theme in functional sentence perspective », *Travaux linguistiques de Prague*, 1, p. 267-280

GIVON, Talmy. 2001, *Syntax: an introduction*, Amsterdam, John Benjamins

HALLIDAY, Michael A.K. & MATTHIESSEN, Christian. 2004, *An introduction to functional grammar*, Londres, Arnold

HERIAU, Michel. 1980, *Le verbe impersonnel en français moderne*, Paris, Champion

HOEKSTRA, Teun & MULDER, René. 1990, « Unergatives as Copular Verbs: Locational and Existential Predication », *The Linguistic Review*, 7, p. 1-79

KUNO, Susumu. 1972, « The position of locatives in existential sentences », *Linguistic Inquiry*, 2, p. 333-378

KUNO, Susumu & TAKAMI, Ken-ichi. 2004, *Functional Constraints in Grammar. On the unergative – unaccusative distinction*, Amsterdam, John Benjamins

- LAMBRECHT, Knud. 1994, *Information structure and sentence form*, Cambridge, University Press
- LANGACKER, Ronald. 1991, *Foundations of cognitive grammar*. Vol. II, Stanford, Stanford University Press
- LEVIN, Beth. & RAPPAPORT HOVAV, Malka. 1995, *Unaccusativity. At the Syntax-Lexical Interface*, Cambridge, Massachusetts, MIT-Press
- OCAMPO, Francisco. 1991, « The introduction of New Referents in French and Spanish discourse: one Constraint, two strategies », In: ASHBY, William. 1993, *Santa Barbara Romance Papers: Selections from the XXI Linguistic Symposium on Romance Languages*: Amsterdam / Philadelphia: John Benjamins: 351-362
- SUÑER, Margarita. 1982, *Syntax and Semantics of Spanish Presentational Sentence-Types*, Washington, Georgetown University Press
- ULRICH, Miorița. 1985, *Thetisch und Kategorisch*, Tübingen, Gunter Narr Verlag
- VAN PUTTE, Florimon C.M., 1983, *Haber, estar, tener, ser: vier visies op locatieve situaties*, Leiden, Rijksuniversiteit Leiden
- WAGNER, Robert Léon. 1964, « Il y a », *Le français dans le monde*, 29, p. 10-15