

The wh-adverbial&which-NP construction asymmetry within island structures in Turkish

Sinan Çakır^{a*}

^aAdiyaman University, Department of English Language and Literature, Adiyaman 02100, Turkey

APA Citation:

Çakır, S. (2017). The wh-adverbial & which-NP construction asymmetry within island structures in Turkish. *Journal of Language and Linguistic Studies, 13(1)*, 232-243.

Submission Date: 18/01/2017

Acceptance Date: 21/02/2017

Abstract

The present study is a follow-up study of Çakır(2016b) which focused on the adverbial & which NP constructions asymmetry within island structures in Turkish. The characteristics of wh-adverbial *nasıl* "how" is compared with the which-NP constructions *hangi sekilde* "in what way" and *hangi halde* "in what condition". The island constraints that are focused on in the study are Complex NP Constraint, Sentential Subject Constraint and Adjunct Island Constraint. The data have been collected through a Self-Paced Reading Task, a Grammaticality Judgment Test and a Multiple Choice Test from 297 participants. The findings of the present study are consistent with the ones obtained in the previous one. It seems that the wh-operators whose wh-phrases include nominal elements in their structures can license the lower CP with [+wh] feature through spec-head agreement while the operators of the single-word wh-adverbials cannot do the same thing.

© 2017JLLS and the Authors - Published by JLLS.

Keywords: Turkish; generative syntax; island constraints; wh-phrases; wh-adjuncts

1. Introduction

In general, languages differ with respect to the strategies they employ for wh-question formation. While in some languages wh-expressions are forced to move to matrix spec CP positions to form wh-questions, in some others, such obligatory movements to sentence initial positions are not observed. The wh-expressions in these languages can stay in their base positions in interrogative sentences. In that respect, languages have been mainly classified into wh-movement languages and wh-in-situ languages.

For instance, English has overt syntactic wh-movement. As Adger (2003) expresses, languages like English that have overt wh-movement possess a [uwh*] feature in their CP's, which forces the wh-expressions to move to the specifier position of this phrase. This uninterpretable feature makes it impossible for the wh-expression to stay in-situ if the [uclause-type] feature in C is [Q], that is to say, if it is an interrogative sentence.

In Turkish, wh-phrases are said to remain in-situ both in main and embedded clauses (Kornfilt, 2003; 2008; İşsüver, 2009 and many others). Wh-in-situ languages lack the uninterpretable[uwh*]

*Corresponding author. Tel.: +0-416-223-3800/4130
E-mail address: scakir@adiyaman.edu.tr

feature, and do not have overt *wh*-movement. That is to say, the *wh*-words do not have to move to sentence initial position to form *wh*-questions. *Wh*-phrases like *ne* “what”, *kime* “whoDAT”, and *ne zaman* “when” respectively occur in the positions in which their NP-counterparts would be found in a regular Turkish sentence.

There is a close relationship between (not) having compulsory *wh*-movement and island effects. Island constraints are strictly obeyed in *wh*-movement languages, which is not the case for the *wh*-in-situ languages. Such constraints are the structures out of which it is not possible to move. As defined by Munn (2007: 2);

‘there are a number of constraints on movement. These constraints have been traditionally called island constraints based on the metaphor that a syntactic island is a phrase of which elements cannot get off, just as a person cannot get off of an island without extra help of a bridge or a boat’.

Wh-island Constraint, Complex NP Constraint, Sentential Subject Constraint, Adjunct Island Constraint, Coordinate Structure Constraint, Factive Island Constraint, Negative Island Constraint are some of such constraints proposed by different scholars up to date (Ross 1967; Kiparsky and Kiparsky, 1970; Chomsky, 1973; Ross, 1984; Schafer, 1995). As the number of the island constraints were extended, the scholars started to search for principles or conditions to unify such constraints. Subjacency (Chomsky, 1973), CED (Huang, 1982), Barriers (Chomsky, 1986) were the GB-based accounts on this issue. Phase Impenetrability Condition (Chomsky, 2001), Criterial Freezing (Rizzi, 2006), Late Adjunction Hypothesis (Stepanov, 2007) were the ones developed in accordance with minimalist terminology. In the present paper, however, the original names of the constraints will be used. One of such constraints is exemplified below:

Movement is prohibited out of a noun phrase which includes a clause, either a nominal complement clause, or a relative clause. For instance;

(1) * When do you remember the young girl who you met?

In this derivation, the *wh*-expression ‘when’ originates within the lower CP and moves to the specifier position of the matrix CP. However, this movement is prohibited by the DP that c-commands

the lower CP. The derivation crashes and results in ungrammaticality. This constraint is called the Complex NP Constraint.

As exemplified above, while overt wh-movement languages like English obey island constraints firmly; such effects display different characteristics in wh-in situ languages like Turkish. For instance, the interpretation of the wh-adverbials in Turkish are always problematic within syntactic islands while that of wh-arguments do not have similar problems in such structures. This case is often uttered as adjunct & argument asymmetry in Turkish (Özsoy, 1996; Arslan, 1999; Görgülü, 2006; Çakır, 2015; 2016a; 2016b). The following sentences exemplify this asymmetry:

(2) [[Kim-in yaz-dıg-ı] mektub]-u oku-du-n?
 Who-GEN write-NOM-POSS letter-ACC read-PAST-2sg
 * “Who did you read [the letter[t wrote]]?”

(3) *[Adam-in nedenyaz-dıg-ı] mektupuzun?
 Man-GEN why write-NOM-POSS letter long
 * “why is [the letter [the man wrote t] long?”

Çakır (2016b) focuses on the question of whether this generalization is valid for all types of wh-adjuncts or not, and he analyzes different types of wh-adjuncts in Turkish. These wh-adjuncts in Turkish can be categorized into three groups: (1) wh-adverbials: e.g. *neden*, *niye*, *niçin* “why”; (2) which-NP constructions: e.g. *hangiamaçla* “for what reason”, *hangisebeple* “with what purpose” and (3) wh-pronominals within post positional phrases: e.g. *ne için*, *ne diye* “for what”. The island structures focused on in his study are: The Complex NP Constraint (DP Island), Sentential Subject Constraint (Subject Condition) and Adjunct Island Constraint. He tries to find empirical support for the question of whether all types of wh-adjuncts in Turkish behave similarly or not. The findings of his study indicate that all wh-adjuncts do not behave similarly. The acceptability of wh-adverbials, wh-pronominals in postpositional phrases and the which-NP constructions differ from one another. The ones that contain nominal elements in their structure are more acceptable than one-word wh-adverbials.

Çakır (2016b) provides syntactic explanations for the different behaviors of these adjuncts as well. The operator of a wh-adjunct in Turkish merges to the derivation in the lower CPs in the same node with its wh-phrase in-situ. After binding the wh-element, it first moves to the lower spec CP and then to the matrix spec CP position for checking purposes. The problem here is how its copy in the embedded CP can be bound after its movement from lower CP to matrix CP when there are island structures between them. As Arslan (1999) proposes following Cheng (1997), it might be claimed that the presence of the Qu operator in Spec of the embedded CP position triggers Spec-Head agreement by which the embedded C acquires the [+wh] feature. By having the [+wh] feature, the embedded C can in turn license the constituent in the spec position. Before the movement of the Qu operator to the matrix spec position, the embedded C receives the [+wh] feature of Qu via spec-head agreement. After the movement of the Qu operator to the matrix spec position to take scope over the entire clause, the copy in the embedded spec position gets licensed by the [+wh] marked the embedded C. However, Çakır (2016b) argues that this process is only valid for the wh-operators whose wh-phrases include nominal elements in their structures. In other words, he asserts that the embedded C can only receive the [+wh] feature from the wh-operator of a wh-NP, not a wh-adverbial.

The question that arises at this point is whether the findings of Çakır (2016b) are valid for all types of wh-adjuncts or not. In his study, he focuses on the reason and purpose denoting wh-adjuncts. The assertions of his study should be checked on other wh-adjuncts as well. One of such wh-adjuncts in Turkish is *nasıl* “how”. This one-word wh-adverbial can be replaced by the wh-adjuncts like *ne şekilde*

“in what way” or *ne halde* “in what condition” in many cases. If what Çakır (2016b) proposes is valid, the wh-adverbial *nasıl* “how” should behave differently compared to other wh-adjuncts *hangi^şkilde* “in what way” and *hangi^şhalde* “in what condition”. Hence, in the present study, these wh-adjuncts are focused on. Having such a study might provide further evidence for the claim that only the operators of the wh-elements that have a nominal element in their structure can license the embedded C with the [+wh] feature, not that of single-word wh-adverbials.

2. Method

The island constraints that are focused on in the study are Complex NP Constraint, Sentential Subject Constraint and Adjunct Island Constraint. The wh-words in all test items are subject to one of these island constraints.

2.1. Instruments

The data of the study were collected through a Self-Paced Reading Task, a Grammaticality Judgment Test and a Multiple Choice Test.

The Self-Paced Reading Task (SPR hereafter) contained 10 items. 34 monolingual Turkish speakers (19 female, 15 male; mean age: 20.4) took part in this task individually in front of a computer screen. For all test items, firstly, two declarative sentences appeared in the screen. The participants had 10 seconds to read these sentences. Then, the target wh-question about these declarative sentences appeared in the screen word for word. That is to say, the interrogative sentence did not appear in the computer screen altogether. When a new word was revealed in the screen, the previous word disappeared. The participants pressed a predefined key on the computer keyboard (the [SPACE] bar) and read the interrogative sentence in their own reading pace. Then, two options for this interrogative sentence were given to the participants and they answered it by pressing the predefined keys (left and right arrow keys). The program recorded if they gave the correct answer or not. Besides, their response times, that is, their self-paced reading speeds were recorded by the program as well. At the onset of the study, it was hypothesized that their response times would be slower when they thought that the sentence was grammatical less acceptable. Hence, when their response times differed in the test items that contained different types of wh-adjuncts, it was possible to conclude that these wh-adjuncts have different level of acceptability in Turkish.

The first test item in SPR was a sample one. Its aim was to make participants familiar with the activity. 3 of the other 9 items contained the use of wh-arguments like *neyi* “what-ACC”, and *kimi* “who-ACC”. Another 3 of them contained the use of wh-adjunct *nasıl* “how”, and the final 3 of them contained the use of wh-adjunct *hangi^şkilde* “in what way”. The test items were prepared in such a way that the focused wh-adjuncts can adjoin both to the matrix clause and the embedded clause. When they adjoin to the matrix clause, they are not subject to any island effects. On the other hand, when they adjoin to embedded clause, they are subject to such effects. In order to control the variables like sentence complexity or word choice, the SPR task was carried out in two applications. In these applications, the wh-adjuncts were replaced with each other. That is to say, in the second application, *nasıl* “how” was replaced with *hangi^şkilde* “in what way” and in a similar vein, *hangi^şkilde* “in what way” was replaced with *nasıl* “how”. Equal amount of data were collected for both applications. Hence, the variables like sentence complexity or word choice were controlled since similar sentence structures were used for these adjuncts. The following test item exemplifies this task:

TEST ITEM 5.

Declarative Sentences: Öğrenciler busabahokulayürüyerek geldiler. Okulagelirmez birbirleriyle şakalaşarak sınıflarına çıktılar. "This morning, the students came to school on foot. After coming to school, they climbed up their classroom joking one another".

The Target Question: Öğrenciler + okula + nasıl + geldikten + sonra + sınıflarına + çıktılar? "How did the students climb up their classrooms after they came to school?"

The Options given: yürüyerek "on foot", şakalaşarak "joking one another"

The Grammaticality Judgment test contained 18 items, 6 of which contained the use of wh-arguments like *neyi* "whatACC" or *kimi* "whoACC". 6 other test items contained the use of wh-adverbial *nasıl* "how". The final 6 items contained the use of wh-adjuncts *ne halde* "in what condition" and *ne şekilde* "in what way". 90 participants (56 female, 34 male) assessed the grammatical acceptability of the 18 items in a -2,+2 Likert scale: -2: Totally Grammatically Unacceptable, -1 Grammatically Unacceptable, 0: I am not sure, 1: Grammatically Acceptable, 2: Totally Grammatically Acceptable. All of the participants are native speakers of Turkish who live in different parts of Turkey. Their age ranges from 18 to 42 (mean age: 22,4). They are either university students or university graduates. They have no prior knowledge of the island constraints on wh-movement. The following test item exemplifies this test:

TEST ITEM 7. *Genç kadının kocasına ne şekilde verdiği habere niçok üzdü?*

"In what way did the news the young woman give to her husband made him very unhappy?"

The Multiple Choice Test contained 12 items. In these test items, the wh-words were missing in the interrogative sentences, and the participants were required to fill in these gaps by using *nasıl* "how", *ne şekilde* "in what way" or *ne halde* "in what condition". 173 participants (91 male, 82 female) took part in the test. Their age ranges from 19 to 21 (mean age 19,6). They are all university students. The following test item exemplifies this test:

TEST ITEM 1. *Askerlerin kışlaya _____ dönmeleri komutanlarını kızdırdı?*

"_____ did that soldiers turn back to the quarters made their commander angry?"

a) *ne halde* "in what condition" b) *nasıl* "how" c) *ne şekilde* "in what way"

3. Results

The findings of the study were statistically analyzed and presented below.

3.2. The results for the Self-paced Reading Task

The results for the Self-Paced Reading Task are demonstrated in Table 1 below. In this table, response times of the participants for each single word in the target interrogative sentences as well as the total durations they spent for different groups of test items are demonstrated.

Table 1. The findings for the Self-paced Reading Task

	No Island Effect		Under Island Effect	
	Average	Total	Average	Total
Wh-Arguments	0,568	203,05	0,575	205,39
Wh-Adjunct: Nasıl "How"	0,569	203,37	0,608	217,18
Wh-Adjunct: HangiŞekilde "In what way"	0,589	210,52	0,581	207,74

*Data show response times of the participants for seconds

The one way ANOVA results indicate that there are statistically significant differences in the acceptability of these sets of test items: $[F (5, 2136) = 2.685, p = 0.020]$. The response times of the participants were recorded to be the fastest while dealing with the interrogative sentences that contain wh-arguments. Both in the main clauses that are not subject to any island effects (0, 568 seconds per word) and in the embedded clauses that are subject to any of the three target island constraints (0,575 second per word), the processing of the wh-arguments were faster than the wh-adjuncts existing in similar sentence structures.

The performance of the participants for the test items containing the wh-adjunct *nasıl* "how" differed in the structures that are subject to and not subject to island effects. When there are no island effects, the response times for these interrogative sentences were almost as fast as the ones containing wh-arguments (0,569 second per word). Post hoc comparisons using the Tukey HSD test indicate that there is not a statistically significant difference among them as well ($M=8.96, S=1.45, p=0.999$). On the other hand, under island effects, there is a significant difference among these groups: ($M=4.77, S=1.48, p=0.017$). Besides, the slowest response times of the study were recorded when the wh-adverbial *nasıl* "how" was under island effects: 0,608 seconds per word and 217,18 seconds in total. As these data indicate, island constraints seem to cause problem for the processing of the wh-adverbial *nasıl* "how".

As for the data obtained for the test items containing the wh-adjunct *hangi sekilde* "in what way", island structures do not seem to cause problem for the processing of this set of test items. There is not a significant difference between the items containing the wh-arguments and the wh-adjunct *hangi sekilde* "in what way" ($M=1.31, S=1.45, p=0.999$). These results show that wh-adjuncts *nasıl* "how" and *hangi sekilde* "in what way" behave differently under island effects and the latter is more preferable in such structures.

3.2. The results for the Grammaticality Judgment Test

The results for the Grammaticality Judgment Test (GJT hereafter) are analysed and demonstrated in the figure below. It presents the assessments of the participants on the test items in (-1) – (+1) scale. In this scale, getting closer to (-1) indicates that the participants regarded the test items as grammatically unacceptable, whereas getting closer to (+1) means that they assessed these test items as grammatically acceptable. Although the test was carried out on -2,+2 scale, the findings were transformed to +1,-1 scale for the ease of the readers.

Figure 1. The results for the Grammaticality Judgment Test

As it is seen in the figure, only the test items that contain wh-adverbial *nasıl* “how” were assessed to be grammatically unacceptable by more than half of the rates. Only the rates for these test items are closer to -1 in this correlation with the total score of -0.24. The other test items, namely, the ones that contain wh-arguments like *neyi* “whatACC” or *kimi* “whoACC” and the wh-adjuncts *hangi sekilde* “in what way” and *hangi halde* “in what condition”, were rated to be rather grammatically acceptable compared to the ones in this group with the total score of 0.75 and 0.28 respectively. Though their acceptability differs from one another significantly as well, these sets of test items are both on the +1 side of the correlation. The one way ANOVA and post-hoc test results for different sets of test items are presented below.

The one way ANOVA results indicate that there are statistically significant differences in the acceptability of these sets of test items: [$F(2, 1937) = 152.76, p = 0.001$]. When they are compared as pairs, post hoc comparisons using the Tukey HSD test indicate that there is a statistically significant difference among them as well. The mean score for the test items that contain the wh-adverbial *nasıl* “how” is significantly worse than the ones that contain the wh-arguments like *neyi* “whatACC” or *kimi* “whoACC” ($M=1.06, S=0.06, p=0.001$) and the wh-adjuncts *hangi sekilde* “in what way” and *hangi halde* “in what condition”: ($M=1.30, S=0.07, p=0.001$). The mean scores for the test items containing the wh-adjuncts *hangi sekilde* “in what way” and *hangi halde* “in what condition” are significantly worse than the wh-arguments: ($M=1.30, S=0.07, p=0.001$).

3.2. The results for the Multiple Choice Test

The figure below demonstrates the distribution of the 2076 responses that the participants produced in the Multiple Choice Test:

Figure 2. The results for the Multiple Choice Test

The results for the Multiple Choice Test (MCT hereafter) are consistent with the ones obtained in SPR and GJT. In 74 per cent of the responses, participants preferred to fill in the blanks by using the wh-adjuncts *hangi sekilde* “in what way” and *hangi halde* “in what condition”. In 851 responses, they preferred to use the wh-adjunct *hangi halde* “in what condition” to complete the interrogative sentence. In a similar vein, in 682 responses, they preferred to use the wh adjunct “*hangi sekilde* “in what way” to fill in the blanks. When these numbers are added, the final result is 1533, which is remarkable higher than 534 usages for the wh-adverbial *nasıl* “how”. Just like in the other tests of the study, this wh-adverbial was preferred by the participants far less than other wh-adjuncts focused on in the study: Only 26 per cent of the responses, participants preferred to use this wh-adjunct in the interrogative sentences that are subject any of the three target island constraints.

4. Discussion

As the results for the three tests of the study indicate, the wh-adjuncts *nasıl* “how” and *hangi halde/şekilde* “in what way/condition” behave differently under island effects in Turkish. While the which-NP phrases are regarded to be grammatically acceptable in Turkish, the wh-adverbial *nasıl* “how” has been observed to be far less acceptable. These results are consistent with the findings of Çakır (2016b). Just like in the case of *niçin* “why” &*hangi sebeple* “for what reason” and *niye* “why” &*hangi amaçla* “with what purpose” comparisons of the previous study, the results of the present study indicate that there is difference in the acceptability of the wh-adverbials and which-NP phrases in Turkish when they exist in the structures that are subject to island effects. The reason for this difference arises from the status of Empty Category Principle in such cases. It appears that ECP is violated in the case of wh-adverbials while it is obeyed in the case of which-NP constructions. Hence, it seems that the wh-operators whose wh-phrases include nominal elements in their structures can license the lower CP with [+wh] feature through spec-head agreement while the operators of the single-word wh-adverbials cannot do the same thing.

It is true that the GB-based terms like lexical government and ECP have been abandoned in Minimalist Program. With respect to the issue of locality, some of the prominent approaches in minimalism are Minimal Link Condition (Chomsky, 1995), Phase Impenetrability Condition (Chomsky, 2001), Criterial Freezing (Rizzi, 2006), Late Adjunction Hypothesis (Stepanov, 2007). With varying degrees of success, these new approaches could provide minimalist accounts for the issues like superiority, barriers, condition on extraction domain, adjunct condition or subject condition. However, they do not provide any refinement for the asymmetry observed in the movement of wh-adjuncts and wh-arguments out of adjuncts /subjects. That is to say, while the approaches like Criterial Freezing and Late Adjunction Hypothesis can provide minimalist explanations for the subject condition and adjunct condition (in general for CED), they do not provide any explanation for the asymmetry observed in the movement of different types of wh-words (argument or adjunct) out of these structures. In languages like Turkish, while the movement of arguments out of island structures does not yield any ungrammaticality, the movement of adjuncts out of such structures results in ungrammaticality. This difference indicates that adjuncts and arguments are handled differently in such languages. ECP, the GB based approach to locality, can explain this asymmetry successfully. Hence, in this paper, these terms will continue to be used while providing syntactic explanations for Turkish syntax.

In turn to the previous discussion, one can claim that the asymmetry between wh-adverbials and which NP constructions may not be valid for just the structures that are subject to island effects. It might be claimed that wh-adverbials may behave worse than which-NP constructions in simplex clauses as well. However, as the findings of the SPR task reveal, the wh-adverbial *nasıl* “how” is rather acceptable when it adjoins to the matrix clause that is not subject to any island effects. It is processed even faster than the which-NP phrase *hangi şekilde* “in what way” in such structures as explained in section 3. Therefore, it is possible to conclude that wh-adverbials are problematic only when they originate within the embedded CPs which are subject to island effects. The reason for this ungrammaticality should stem from the spec-head licensing mechanism that take place in the lower CP. That is, the operator of the wh-adverbials cannot license the lower CP with [+wh] feature while the operators of which-NP constructions can do it.

The following examples and their tree derivations show the different behavior of wh-adverbials and which-NP constructions.

(4) Metinodasınınınlóbırakıpdışarıçıktı?

Metin room-GEN-ACC how leave-GER out go-PAST

(How did Metin go out leaving his room _t_)

In this derivation, the wh-operator originates within the embedded CP. It first moves to lower spec CP position. At this node, it cannot license the embedded CP with [+wh] feature since it does not have nominal characteristics. Then, it moves to matrix CP for checking purposes. In this movement, it crosses the PP which constitutes an island for itself. Moreover, since the lower CP is not licensed with [+wh] feature, antecedent government do not take place and ECP is violated in the derivation. Hence, the sentence becomes grammatically ill-formed.

However, when the wh-adverbial *nasıl* “how” is replaced with the which-NP construction *hangi halde* “in what condition” in the example given above, the following tree derivation is obtained:

(5) Metinodasınıhangihaldebırakıpdışarıçıktı?

Metin room-GEN-ACC what condition-LOC leave-GER out go-PAST

(In what condition did Metin go out leaving his room _t_)

In this derivation, the wh-operator first moves to the lower CP position from its base position. At this node, it can license the lower CP with [+wh] feature since it has nominal characteristics. Therefore, the ECP is not violated in the derivation. Then, it moves to the matrix CP position crossing the PP which constitutes an island for the upper movement of the elements. Yet, since ECP is not violated, it is grammatically more acceptable than (4) above in which both adjunct island violation and ECP violation take place.

5. Conclusions

The present study is a follow-up study of Çakır (2016b). It aims to assess the findings of Çakır (2016b) in a different context by collecting empirical data. In the previous study, he analyzed different types of reason and purpose denoting wh-adjuncts and concluded that the lower CP can acquire the [+wh] feature only from the operators of the wh-phrases that have nominal characteristics. The present study has focused on different wh-adjuncts within island structures. The characteristics of wh-adverbial *nasıl* “how” is compared with the which-NP constructions *hangi*_{şekilde} “in what way” and *hangi*_{hilde} “in what condition”. The findings of the present study are consistent with the ones obtained in the previous one. It appears that only the operators of the wh-elements that have a nominal element in their structure can license the embedded C with the [+wh] feature, not that of single-word wh-adverbials. This difference changes the status of ECP: while it is obeyed in the case of which-NP phrases, it is violated in the case of single-word wh-adverbials. That is why, the interpretation of these wh-adjuncts differ considerably within island structures.

References

Adger, D. (2003). *Core syntax: A minimalist approach*. Oxford: Oxford University Press.

Aoun, J., & Li, Y. A. (1993). Wh-elements in-situ: syntax or LF? *Linguistic Inquiry*, 24 (2): 199-238.

Arslan, C. (1999). *Approaches to wh-structures in Turkish*. Unpublished MA thesis, Boğaziçi University, İstanbul, Turkey.

Cheng, L. (1997). *On the Typology of Wh-Questions, Outstanding dissertations in linguistics series*, New York: Garland Publishing.

Chomsky, N. (1973). Conditions on transformations. In S. Anderson & P. Kiparsky (Eds.) *A Festschrift for Morris Halle*. (pp. 232-286). New York: Holt, Reinhart and Winston.

Chomsky, N. (1986). *Barriers*. Cambridge, Massachusetts: MIT Press.

Chomsky, N. (1995). *The Minimalist Program*. Cambridge, Massachusetts: MIT Press.

Chomsky, N. (2001). Derivation by phase. In M. Kenstowicz (Ed.), *Ken Hale: A life in language* (pp. 1-52). Cambridge, MA: MIT Press.

Çakır, S. (2015). Island constraints in Turkish: A Grammaticality Judgment Study. In D. Zeyrek, Ç. Sağın Şimşek, U. Ataş & J. Rehbein (Eds.) *Ankara Papers in Turkish and Turkic Linguistics*. (pp. 68-76). Wiesbaden: HarrassowitzVerlag.

Çakır, S. (2016a). Island constraints and adjunct & argument asymmetry in Turkish. *Dilbilim Araştırmaları Dergisi*, 12 (29): 1-15.

Çakır, S. (2016b). The variability in the interpretation of different types of wh-adjuncts within island structures in Turkish. *Journal of International Social Research*, 9 (46): 48-57.

Görgülü, E. (2006). *Variable wh-words in Turkish*. Unpublished MA thesis, Boğaziçi University, İstanbul, Turkey.

Huang, C. T. (1982). *Logical relations in Chinese and the theory of grammar*. Unpublished doctoral dissertation, MIT, Cambridge, Massachusetts.

İşsever, S. (2009). A syntactic account of wh-in-situ in Turkish. In S. Ay, Ö. Aydin, İ. Ergenç, S. Gökmen, S. İşsever & D. Peçenek (Eds.). *Essays on Turkish Linguistics* (pp. 103-112). Harrasowitz, Verlag.

Kiparsky, P., & Kiparsky, C. (1970). Fact. In M. Bierwisch & K. Heidolph (Eds.). *In Progress in Linguistics*. (pp. 143-173). The Hague: Mouton.

Kornfilt, J. (2003). Unmasking the Sentential Subject Constraint in Turkish. In A.S. Özsoy, D. Akar, M. Nakipoğlu Demiralp, E.E. Erguvanlı Taylan & A. Aksu Koç (Eds.). *Studies in Turkish Linguistics* (pp. 95-105). İstanbul: Boğaziçi University Press.

Kornfilt, J. (2008). Some Observations on Turkish/Turkic RCs. Paper presented at Leipzig Spring School on Linguistic Diversity; MPI-EVA Conference, Leipzig.

Munn, A.(2007).Island constraints. Retrieved on August, 2016 from <https://www.msu.edu/course/lin/434/PSets/island-constraints.pdf>

Özsoy, S. (1996).A' dependencies in Turkish.Paper presented at the VI. Turkish Linguistics Conference; the School of Oriental and African Studies, London.

Rizzi, L. (2006). On the Form of Chains: Criterial Positions and ECP Effects. In Lisa Lai-Shen Cheng & Norbert Corver (Eds.), *Wh Movement: Moving On.* (pp. 97-133). Cambridge, MA: The MIT Press.

Ross, J. R. (1967). Constraints on variables in syntax.Doctoral dissertation, Massachusetts Institute of Technology.Retrieved on July, 2016 from <http://hdl.handle.net/1721.1/15166>.

Ross, H. (1984). Inner islands. In C. Brugman& M. Macauley (Eds.). *Proceedings of the Tenth Annual Meeting of the Berkeley Linguistics Society.* (pp.258-265). Berkeley Linguistics Society, University of California, Berkeley.

Schafer, R. (1995). Negation and verb second in Breton. *Natural Language & Linguistics Theory, 13.* 135-172.

Stepanov, A. (2007). The end of CED? Minimalism and extraction domains. *Syntax, 10 (1):* 80-126.

Türkçede ada yapıları içerisinde ne-zarfı & hangi-AÖ yapısı bakışimsızlığı

Öz

Mevcut çalışma, zarf- hangi AÖ öbeği bakışimsızlığına odaklanan X (2016b)ının bir devam çalışmasıdır. Bu çalışmada, bir ne-zarfı olan nasıl, Hangi-AÖ yapıları hangi şekilde ve hangi halde ile kıyaslanmıştır. Odaklanılan ada yapıları Karmaşık Ad Öbeği Kısıtlaması, Tümcesel Özne Kısıtlaması ve Eklenti Adası Kısıtlamasıdır. Çalışmanın verileri Bireysel Hızda Okuma Çalışması, Dilbilgisellik Değerlendirme Testi ve Çoktan Seçmeli Test vasıtasıyla 297 katılımcıdan elde edilmiştir. Çalışmanın bulguları önceki çalışmada elde edilenlerle tutarlılık arz etmektedir. Elde edilen sonuçlara göre sadece yapılarında isim soyulu öğeler barındıran ne-öbeklerinin baş-gös ilişkisi yoluyla alt TÜMÖ'ye [+ne] özelliği kazandırıldığı görülmektedir. Aynı işlevi tek sözcükten oluşan ne zarfları yerine getirememektedir.

Anahtar sözcükler: Türkçe; üretimsel sözdizim;ada kısıtlamaları; ne öbekleri; ne-eklentileri

AUTHOR BIODATA

SinanÇakır acquired his PhD degree at Hacettepe University, Department of Linguistics, and he is currently working as a faculty member (Assist. Prof.) at Adiyaman University, English Language and Literature Department.