

Spanish evaluative affixes and the representation of headedness in the mind of the speaker

An inflection–derivation divide?

Juana M. Liceras & Rachel Klassen
University of Ottawa

*46th Linguistic Symposium on Romance Languages
Stony Brook University, NY
March 31-April 3, 2016*

Aim

- ▶ investigate the interpretation of derivational morphology in Noun-Noun (NN) compounds by native speakers of Spanish

un perro policía

a dog police

'a police dog'

-ito / -ita

'little'

NN compounds

Inflectional morphology

Inflectional Morphology

un perro policía

'a police dog'

Inflectional Morphology

dos perros policía / *dos perro policías

two dogs police

'two police dogs'

Inflectional Morphology

una mujer pulpo
a woman octopus
'an octopus woman'

Inflectional Morphology

dos mujeres pulpo / *dos mujer pulpos

two women octopus

'two octopus women'

Inflectional Morphology

una carta bomba

a letter bomb

'a letter bomb'

Inflectional Morphology

dos cartas bomba / *dos carta bombas

two letterss bomb

'two letter bombs'

Inflectional Morphology

- What is a '**carta bomba**'?
 - a letter...

- What is a '**letter bomb**'?
 - a bomb...

Inflectional Morphology

- ▶ inflectional morphology and headedness
 - ▶ Spanish: left-headed
 - ▶ English: right-headed

N-N compounds

Derivational morphology

Derivational Morphology

carta bomba

cartita bomba

Derivational Morphology

¿cartita bomba?

Derivational Morphology

¿carta **bombita**?

Derivational Morphology

¿cartita bombita?

Derivational Morphology

**/???* *Es una cartita bomba muy grande*
It is a little letter bomb very large

?? *Es una carta bombita muy grande*
It is a letter little bomb very large

?? *Es una cartita bombita muy grande*
It is a little letter little bomb very large

* 'It is a very large little letter bomb'

'It is a very large cute letter bomb'

(not meant to explode)

Derivational Morphology

hombre lobo

hombrecito lobo

Derivational Morphology

hombrecito lobo

Derivational Morphology

hombre lobito

Derivational Morphology

hombrecito lobito

Derivational Morphology

* /??
Es un hombrecito lobo enorme
It is a little man wolf huge

??
Es un hombre lobito enorme
It is a man little wolf huge

??
Es un hombrecito lobito enorme
It is a little man little wolf huge

* 'It is a huge little werewolf'

'It is a huge cute werewolf'

Derivational - Inflectional

casita cuna

little house crib / 'little crib house'

*casa cunita

Zwicky (1988)

BUT...

➔ Scope selection

casita cuna

casa cunita

Cinque (2005)

Assumptions

- ▶ scope selection as in Cinque (2005)
- ▶ scope selection as an instance of ‘deponency’ in morphosyntax (Bermudez-Otero, 2007)

Nempe	patrem	sequ-untur	liber-i
Of course	father _(acus.sing)	follow _(3p.pl.pres.ind.passive)	children _(nom.pl.)

[Livy, At urbe condita, Iv, 4, 11]

- ▶ scope over the whole compound when the affix is attached to the modifier

Research Question #1

Will derivational morphology be treated as inflectional morphology by L1 Spanish speakers?

hombres lobo / *hombre lobos

‘werewolves’

hombrecito lobo / ?hombre lobito

‘little werewolf’

If the two types of morphology behave the same...

- ▶ the diminutive on the head will have scope over the whole compound
- ▶ the diminutive on the modifier will only have scope (if at all) over the modifier

Research Question #2

Will [+animate] compounds be treated differently in terms of the scope of the diminutive?

[+animate] N-N compounds are very unnatural entities

The Present Study

In this study, L1 Spanish speaking adults performed two NN compound tasks:

1. picture task
 - ▶ depictions first step in determining speaker intuitions
2. acceptability judgment task
 - ▶ directly compare inflectional and derivational morphology

A decorative graphic on the left side of the slide. It features a solid blue arrow pointing to the right, positioned horizontally. Behind the arrow and extending upwards and to the right are several thin, curved grey lines that create a sense of movement or flow.

Picture Task

Picture Task

Participants

- ▶ 51 L1 Spanish speakers (Spain)

Task

- ▶ select the picture that best represents the written compound
- ▶ 8 [+animate] and 8 [-animate] compounds

Hombre lobito

○

○

○

○

Data Coding

▶ picture classification:

balanced

small head

small modifier

balanced small

▶ types of N-N compounds:

- ▶ **NN** bare Ns *hombre lobo*
- ▶ **DN** diminutive affix on head *hombrecito lobo*
- ▶ **ND** diminutive affix on modifier *hombre lobito*
- ▶ **DD** diminutive affix on both Ns *hombrecito lobito*

Results

- **NN** balanced
- **DN** small head/balanced small
- **ND** small modifier
- **DD** balanced small

Results: Animacy

[-animate]

[+animate]

Discussion

Derivational vs inflectional morphology (RQ#1)

NN, DD as expected given picture options

DN (*hombre**cito* *lobo*)

- ▶ balanced small/small head
- ▶ if the interpretation is balanced small...
 - ▶ diminutive has scope over the whole compound
- ▶ if the interpretation is small head...
 - ▶ diminutive only has scope over the head
- ▶ the fact that the diminutive can have scope over only the head may mean that *-ito* has two different meanings
 - ▶ little or cute

Discussion

Derivational vs inflectional morphology (RQ#1)

ND (*hombre lobito*)

- ▶ small modifier
- ▶ L1 Spanish speakers don't interpret the modifier as having scope over the whole compound
- ▶ *-ito* can be attached and interpreted on the modifier but doesn't have the same 'privileges' as the head
 - ▶ head is important in derivational morphology, almost as important as in inflectional morphology

Discussion

Compound animacy (RQ#2)

- ▶ [-animate] compound results same as the overall results
- ▶ [+animate] compound results more noisy
 - ▶ NN & ND results different for [+animate]
- ▶ these results may be accounted for in terms of the nature of [+animate] compounds
 - ▶ unlike [-animate] compounds, [+animate] compounds consist of two non-separable entities

Acceptability Judgment Task

Acceptability Judgment Task

Participants

- ▶ 66 L1 Spanish speakers (Spain)

Task

- ▶ rate the written compound on a 5-point Likert scale
- ▶ 8 [-animate] compounds

	compound type	inflection	derivation
NN	<i>carta bomba</i>	--	--
xN	affix on head	<i>cartass bomba</i>	<i>cartita bomba</i>
Nx	affix on modifier	<i>carta bombass</i>	<i>carta bombita</i>
xx	affix on both Ns	<i>cartass bombass</i>	<i>cartita bombita</i>

Results: Inflection

➤ **highest rated:**
affix on head

➤ **lowest rated:**
affix on modifier

cartas bomba

**carta bombas*

Results: Derivation

- **highest rated:**
affix on head
- **lowest rated:**
affix on both Ns

cartita bomba

cartita bombita

Results: Inflection vs Derivation

- overall ratings significantly higher for compounds with inflectional than derivational affixes
- both types of morphology significantly preferred on the head over the modifier
- affixes on both Ns significantly more acceptable with inflectional than derivational morphology

Discussion

Derivational vs inflectional morphology (RQ#1)

preference	NN + inflection	NN + derivation
#1	-s on the head	-ito on the head
#2	-s on both Ns	-ito on the modifier
#3	-s on the modifier	-ito on both Ns

- ▶ both types of morphology are preferred on the head
 - ▶ native Spanish speakers are sensitive to headedness
- ▶ plural on the modifier rated lowest for inflectional morphology
 - ▶ clearly the ungrammatical option in the theory
- ▶ *-ito* on both the head and the modifier rated lowest for derivational morphology
 - ▶ stronger effect of redundancy with *-ito* than with *-s*
 - ▶ *-ito* carries more meaning

Conclusions

- ▶ native Spanish speakers treat inflectional and derivational morphology the same with respect to headedness
 - ▶ in the picture task they did not allow for *-ito* on the modifier to have scope over the whole compound
 - ▶ in the acceptability judgment task, both *-ito* and *-s* on the head was significantly preferred over any other attachment
- ▶ Zwicky's (1988) proposal seems to be most in line with native Spanish speaker intuitions
 - ▶ only affixes on the head can have scope over the whole compound
- ▶ interpretation of *-ito* in [-animate] compounds is much clearer than [+animate] compounds
 - ▶ given that [\pm animate] is confounded with [\pm separability] we need a different task to examine possible effects of animacy

Thank you!

¡Gracias!

Acknowledgments

- ▶ participants:
 - ▶ Madrid
 - ▶ Universidad de Valladolid (Spain)
- ▶ funding:
 - ▶ Faculty of Arts, University of Ottawa
 - ▶ CEA. Understanding Canada. Ministry of Foreign Affairs, Canada
 - ▶ Ministry of Science and Innovation, Spain
- ▶ experimental design & data collection:
 - ▶ Lia Walsh and the Language Acquisition Research Lab at the University of Ottawa
 - ▶ Professor R. Fernández Fuertes, Universidad de Valladolid
 - ▶ Professor C. Martínez, Universidad Nebrija

Future Directions

- ▶ further examine the semantics of derivational affixes
 - ▶ little vs cute
- ▶ look at the possible role of productivity
 - ▶ NN compounds not productive in Spanish but very productive in other languages such as English
- ▶ investigate inflectional and derivational morphology in other languages
 - ▶ double plural in French
 - ▶ languages with evaluative affixes and productive NN compounds (?)
 - ▶ headedness
 - ▶ parallels between inflectional and derivational morphology