The role of animacy in Estonian reflexive possessive binding

Suzanne Lesage & Olivier Bonami, Université de Paris, LLF, CNRS

suzanne.lesage.broyelle@gmail.com

olivier.bonami@univ-paris-diderot.fr

In languages with possessive reflexives (see page 3), these are subject to looser binding constraints than nonpossessive reflexives. Reflexive binding in possessives has been documented to be impacted by the animacy of both possessor (Tingsell 2011 on Swedish) and possessum (Timberlake 1981 on Russian). In Estonian, reflexive possessive binding constraints are more stringent than in Swedish or Russian, so that, in clauses with canonical transitive verbs, reflexive and nonreflexive possessives are in complementary distribution, with reflexives always bound by the subject (see (1)). Verbs with an oblique experiencer (Lesage & Bonami 2019) differ (2): here the reflexive possessive *oma* can refer either to the oblique (*Peetrile*) or the subject (*Maarja*). These verbs are thus a good testing ground to explore the possible effects of animacy.

To document the role of possessor and possessum animacy, we ran two different acceptability judgment experiments.

The first experiment manipulated type of possessive (reflexive vs. nonreflexive), animacy of the possessor (animate vs. inanimate) and word order (Stim-V-Exp-Obl vs. Exp-V-Stim-Obl). 20 experimental items and 52 fillers were created, with a verb of the relevant class and an adjunct in an oblique case containing a possessive (See table 1 for materials). 53 native speakers of Estonian rated the naturalness of sentences from 0 to 10. Using Bayesian ordinal regressions, we found a strong interaction between possessive type and word order ($\hat{\beta}$ =0.96, 95% CrI=[0.50, 1.41], P($\hat{\beta}$)>0=1). This confirms the results of Lesage & Bonami's (2019) corpus study, which showed that a preverbal antecedent favours the use of the reflexive possessive. More importantly, we found an interaction between animacy and possessive type ($\hat{\beta}$ = 0.91, 95% CrI=[0.39, 1.45], P($\hat{\beta}$)>0=1): an animate antecedent also favours the reflexive possessive. See p. 2 for other effects.

The second experiment manipulated type of possessive (reflexive vs. nonreflexive) and animacy of the possessum (animate vs. inanimate). 20 experimental items and 53 fillers were created. Each sentence features a verb of the relevant class with a postverbal possessed nominative expressing the stimulus (see table 2). 27 participants took part in this experiment. They had to rate the naturalness of sentences from 0 to 10. Bayesian regressions documented an effect of possessive type (the nonreflexive is preferred, $\hat{\beta}$ = -2,62, 95% CrI=[-3.56, -1.70], P($\hat{\beta}$)> 0=0.00), but no clear effect of possessum animacy nor clear interaction between possessum animacy and possessive, at least with this small number of participants. The items were more acceptable than those of the first experiment, in all likelihood because of a simpler clause structure.

These two experiments show that animacy plays a role in the binding of reflexive possessives in Estonian too: only possessor animacy has an impact on the acceptability of possessives, reflexive possessive being preferred to refer to an animate referent. We hypothesize that this is an effect of the fact that an animate referent is more salient, and thus a better reflexive antecedent than an inanimate one, as suggests Bickel (2004) for nonpossessive reflexives. The absence of an effect of possessum animacy suggests that Timberlake's early Russian results should be revisited using contemporary methods (latin square design, all condition per item, etc.). These experiments are part of more a more general experimental exploration of the role of animacy on reflexive binding constraints (Sloggett, Dillon 2017) and in the interpretation of possessives (Storbeck, Kaiser, 2018).

Experiment 1

Possessor animacy	Word order	Possessive	Item
Animate	Stim-V-Exp-Obl	Reflexive	Ott meeldib sulle oma lihtsuse pärast.
		Nonreflexive	Ott meeldib sulle tema lihtsuse pärast.
	Exp-V-Stim-Obl	Reflexive	Sulle meeldib Ott oma lihtsuse pärast.
		Nonreflexive	Sulle meeldib Ott tema lihtsuse pärast.
			You like Ott because of his simplicity.
Inanimate	Stim-V-Exp-Obl	Reflexive	Mäng meeldib sulle oma lihtsuse pärast.
		Nonreflexive	Mäng meeldib sulle selle lihtsuse pärast.
	Exp-V-Stim-Obl	Reflexive	Sulle meeldib mäng oma lihtsuse pärast.
		Nonreflexive	Sulle meeldib mäng selle lihtsuse pärast.
			You like this game because of its simplicity.

Table 1: 1st experiment materials Dependent variable rate (0 to 10)

Figure 1: Rate of sentences of experiment 1

Independent variables

Possessor animacy (animate=1, inanimate=0) Word order (Stim-V-Exp-Obl=1, Exp-V-Stim-Obl=0) Possessive (reflexive=1, non reflexive=0)

Fig. 2: Posterior distributions for ratings (95% Crl)

Experiment 2

Possessum animacy	Possessive	Item	
Animate	Reflexive	Mulle meeldib oma mees.	
	Nonreflexive	Mulle meeldib minu mees.	
		I like my husband.	
Inanimate	Reflexive	Mulle meeldib oma kool.	
	Nonreflexive	Mulle meeldib minu kool.	
		I like my school.	

Table 2: 2nd experiment materials Dependent variable rate (0 to 10)

Figure 3: Rate of sentences of experiment 2

Independent variables

Possessum animacy (animate=1, inanimate=0) Possessive (reflexive=1, non reflexive=0)

Fig. 4: Posterior distributions for ratings (95% Crl)

Additional information about Estonian

Reflexive possessives

We call reflexive possessive a possessive form that must be locally bound, typically by the subject. In Estonian, the distribution of reflexive and nonreflexive possessives is strictly complementary with canonical transitive verbs: a reflexive must refer to a local subject and the nonreflexive possessive refers to a local nonsubject or can be free, as shown in (1). Verbs with noncanonical argument structure are subject to less stringent constraints. For example, psych verbs with an oblique experiencer allow for reflexive possessives to be bound by either the nominative subject or the oblique argument (2).

- (1) Peeter, vii-s Jaani, oma;/*j/*k /tema*i,j/k vanema-te juurde.

 Peeter.NOM lead-PST Jaan.GEN POSS.REFL 3SG.GEN parent-PL.GEN at

 Peeter; led Jaan; to his parent's place.
- (2) Peetri-le_i meeldi-s Maarja_j oma_{i/j} /tema_{i/*j} üllatuse-ks.
 Peeter-ALL please- Maarja.NOM POSS.REFL 3SG.GEN surprise-for
 PST

Peeter liked Marjaa, to his/her amazement.

In the last construction, while both possessive forms can corefer with the allative argument, there are less acceptable when corefering with a nonsubject argument with a subject.

Word order and information structure

Estonian word order is restricted by information-structural factors (Tael 1988, Lindström 2005, Kaiser & Vihman 2006): the topic tends to precede the comment. In general, animacy correlates considerably with topicality (Rosenbach 2008). This is probably what causes the strong effect of word order ($\hat{\beta} = 0.34$, 95% CrI=[0.02, 0.66], P($\hat{\beta}$)>0=0.98) and the lesser interaction between animacy and word order ($\hat{\beta} = -0.37$, 95% CrI=[-0.81, 0.06], P($\hat{\beta}$)>0=0.04) in our first experiment. We assume that speakers prefer preverbal subject. As the adjunct is related to the subject, it is more plausible that it is in topic position.

For the interaction between animacy and word order, an inanimate subject is less felicitous in preverbal position than an animate subject, as animate referents are more typical topics.

References

Kaiser, E., & Vihman, V. (2006, June). On the referential properties of Estonian pronouns and demonstratives. In *Proceedings of the 22nd Scandinavian Conference of Linguistics*.

Lesage, S., & Bonami, O. (2019). Gradient constraints on the use of Estonian possessive reflexives. In *Proceedings of the First Workshop on Quantitative Syntax (Quasy, SyntaxFest 2019)* (pp. 118-124).

Lindström, L. (2005). Finiitverbi asend lauses. Sõnajärg ja seda mõjutavad tegurid suulises eesti keeles.

Rosenbach, A. (2008). Animacy and grammatical variation—Findings from English genitive variation. *Lingua*, 118(2), 151-171.

Sloggett, S., & Dillon, B. (2017, April). Animacy in reflexive processing. In the 30th Annual CUNY Conference on Human Sentence Processing, MIT, Cambridge, MA.

Storbeck, J., & Kaiser, E. (2018). Possession type affects resolution of possessive pronouns in English VP ellipsis. *Proceedings of the Linguistic Society of America*, 3(1), 52-1.

Tael, K. (1988). Sõnajärjemallid eesti keeles:(võrrelduna soome keelega). Eesti NSV Teadust Adadeemia.

Timberlake, A. (1980). Reference conditions on Russian reflexivization. *Language*, 777-796. Tingsell, S. (2011). Tracking language change. Anaphoric binding in multilingual urban settings in Sweden. *Young Urban Swedish*, 237.