Linguistics 124

Language Typology

J. Aissen

Fall 2008

Assignment #5

[due Wednesday November 12, 2008]

We have proposed a cross-linguistic characterization of passive which involves two properties:

[i] Valence reduction. The argument structure of a passive verb involves elimination of the agent argument as an obligatory core argument.

[ii] Some morphological mark which distinguishes passive verbs from corresponding active ones.

Here we explore these issues in connection with Turkish. The first Data Set presents some basic properties of passive clauses. Determine to what extent [i] and [ii] hold in Turkish and propose an analysis. Your analysis should include lexical entries for selected verbs, and discussion of the morphosyntactic properties of clauses which contain passive verbs (including especially case marking and verb agreement). It should also identify any special morphology associated with passive clauses. There is some allomorphy here, which you should try to figure out. Some notes on Turkish phonology are included at the end of the problem.
I
Data Set I

(1)
a.
Hasan bavul-u aç-tɨ.

Hasan suitcase-acc open-past

Hasan opened the suitcase.
b. Bavul Hasan tarafɨndan aç–ɨl–dɨ.
The suitcase was opened by Hasan.

(2)
a.
Et-i al-dɨ.

meat-acc buy-past
b.

He bought the meat.

c. Et al–ɨn–dɨ.

The meat was bought.

(3)
a.
(Biz) ev-i bu yɨl artɨk sat-acaɡ̌-ɨz.

1pl house-acc this year finally sell-fut-1pl

We will finally sell the house this year.

b.
Ev bu yɨl artɨk sat–ɨl–acak.

The house will finally be sold this year.

(4)
a.
Herkes durum-u anla-dɨ.

everyone situation-acc understand-past

Everyone understood the situation.

b. Durum (herkes tarafɨndan) anla–n–dɨ.

The situation was understood (by everyone).
(5)
a.
(Sen) adam-ɨ döv-dü-n mü?

 you man-acc beat-past-2sg Q

 Did you beat the man?

b.
Adam döv–ül–dü.

The man was beaten.

(6)
a.
Herkes yemeɡ̌-i ye-di.

Everyone meal-acc eat-past

Everyone ate the meal.
b. Yemek herkes tarafɨndan ye–n–di.

The meal was eaten by everyone.
(7)
a.
Herkes merak-la Good Year Blimp-i seyret-ti.

Everyone curiosity-instr G. Y. B.-acc watch-past

Everyone watched the Good Year Blimp with curiosity.

b. Good Year Blimp herkes tarafɨndan merakla seyred–il–di.

The GYB was watched with curiosity by everyone.

(8)
a.
Maymun ben-i ɨsɨr-dɨ.

monkey 1sg-acc bite-past

The monkey bit me.
b. (Ben) (maymun tarafɨndan) ɨsɨr–ɨl–dɨ–m.

I was bitten by the monkey.
(9)
a.
Yɨlan sen-i sok-acak.

snake 2sg-acc bite-fut

The snake will bite you.

b. (Sen) yɨlan tarafɨndan sok–ul–acak–sin.

You will be bitten by the snake. (-sin = 2sg/ with future forms)
Data Set II

The data in Set II shows something new – make sure you figure out what. Determine to what extent the examples in Set II can be analyzed in the same way as the examples in the Set I. Consider the two basic properties of passive [i] and [ii], as well as the language-particular properties of Turkish passive that you identified in Part I. Propose as much of an analysis as you can. Again, the analysis should include lexical entries for selected verbs, and discussion of the structures in which these verbs occur.

(10)
a.
Birisi göl-de boɡ̌̌ul-du.

someone lake-loc drown-past

Someone drowned in the lake.

b.
Bu gölde boɡ̌ul–un–ur.

In this lake is drowned/in this lake, people drown.

(11)
a.
Insan-lar Paris-te öl-dü-ler.

Person-pl P-loc die-past-pl

People died in Paris.

b.
Pariste öl–ün–dü.

In Paris was died/someone died in Paris.

(12)
a.
Insan-lar Beyoɡ̌lu'n-a bu dolmuʂ-la çɨk-ar.

People-pl B-dat this taxi-instr go-aor

People go to Beyoglu by means of this taxi.

b. Beyoɡ̌lu'na bu dolmuʂla çɨk–ɨl–ɨr.

To Beyoglu is gone by this taxi.

(13)
a.
Öksüz çocuk-lar bu yetimhane-de çabuk büyü-r-ler.

Orphan child-pl this orphanage-loc quickly grow-aor-3pl

Orphan children grow quickly in this orphanage.

b.
Bu yetimhane-de (*öksüz çocuk-lar tarafɨndan) çabuk büyü–n–ür.

In this orphanage is grown quickly (*by orphan children).

(14)
a.
Insan burada hastalan-ɨr.

person here become.sick-aor

People become sick here.

b.
Burada (*insan tarafɨndan) hastalan–ɨl–ɨr

Is become sick (*by people)./People become sick here.
(15)
a.
(Biz) ders-e baʂla-dɨ-k.

 1pl lesson-dat begin-past-1pl

We began the lesson.

b.
Ders-e baʂla–n–dɨ.

The lesson was begun/was begun the lesson.
(16)
a.
Herkes maynum-lar-dan kork-ar.

Everyone monkey-pl-abl fear-aor

Everyone is afraid of monkeys.

b.
Maymum-lar-dan (*herkes tarafɨndan) kork–ul–ur.

Monkeys are feared (*by everyone)/is feared monkeys.
Hopefully your analysis will account for the fact that 15b, 16b are ungrammatical. If it does, explain how it does. If it doesn’t, try to revise your analysis so that it does.

(17)
a.
(Ben) hastalan–dɨ–m

 I become.sick-past-1sg

 I became sick.

b.
*Hastalan–ɨl–dɨ–m.

(18)
a.
(Biz) Ankara’-ya gid–eceɡ̌–iz.

 1pl A-dat go-fut-1pl

 We will go to Ankara.

b.
*Ankara’ya gid–il–eceɡ̌–iz.
There are certain verbs which cannot occur in the construction of Data Set II:

(19)
a.
Gece köpekler sokak-ta havlan-ɨyor.

night dogs street-loc howl-prog

Dogs howl on the street at night.

b.
*Gece sokakta havlan–ɨl–ɨyor.

 (Is howled on the street at night.)

Examples 20-21 are also ungrammatical:

(20)
*Burada sol–un–ur

 (Here is faded.)

(21)
*Burada fɨʂkɨr–ɨl–ɨr.

 (Here is spurted.)

Compare (19)-(21) with (10)-(16), and make a suggestion for why 19-21 are ungrammatical.

Notes on Turkish
1. In addition to a suffix which marks accusative case, Turkish has a number of other cases, including dative, ablative, locative, and instrumental. Some verbs idiosyncratically require that their theme argument occur in dative or ablative case (see examples 15, 16).
2. As you know, Turkish has vowel harmony: within a word, a vowel agrees in backness and rounding with the preceding vowel.

	
	-back

-round
	-back

+round
	+back

-round
	+back

+round

	+high
	i
	ü
	ɨ
	u

	-high
	e
	ö
	a
	o

This means that any suffix which contains a high vowel will surface in four different forms, depending on the backness and rounding of the preceding vowel. E.g. the past tense suffix is underlyingly /d/ plus a high vowel. Depending on the preceding vowel, the suffix will surface in one of the following four forms [di], [dü], [dɨ], [du].

3. Turkish also has several rules which affect the voicing of obstruent stops. [a] voiced (non-nasal) stops devoice syllable-finally; [b] and voiced (non-nasal) stops devoice following a voiceless consonant. Rule [b] applies to the past tense suffix /d/ plus high vowel, when it follows a voiceless consonant, resulting in four more forms, [ti], [tü], [tɨ] and [tu].

4. There are several tense/aspect markers illustrated here. One is glossed aor (aorist). The aorist is used (among other things) to express general truths.

5. The form of agreement markers on verbs is determined in part by the tense of the verb. Do not worry about this.

PAGE
1

