The Paradigm as a Radial Category

Tore Nesset & Laura A. Janda

CLEAR-group (Cognitive Linguistics - Empirical Approaches to Russian) University of Tromsø

Overview

- Russian suffix shift
- The status of the paradigm
- The structure of the paradigm
- What structure do we expect for Russian verbal paradigms?
- Does Russian suffix shift conform to the expected structure?
- What about frequency?

Suffix shift in Russian verbs

- An ongoing language change:
- Unproductive suffix -a is replaced by productive -aj
 - kapljut (with -a) → kapajut '(they) drip'
 - Slezy kapljut odna za drugoj na klaviši. 'The tears drip one after another onto the keyboard.'
 - Slezy v šči kapajut. 'The tears drip into the cabbage soup.'
 - Well-known, described in the scholarly literature
- We examine a database of ca. 20,000 examples from the Russian National Corpus
- Suffix shift progresses unevenly through the paradigm

More about Russian suffix shift: -a suffixed vs. -aj suffixed forms

- -aj is the productive pattern
- -aj eliminates a consonant alternation (p ~ pl' in kapat')
- -a vs. -aj forms differ (see handout):
 - all Non-Past tense forms
 - Present Active Participle
 - Gerund
 - −*a* and −*aj* forms are the same:
 - Infinitive
 - all Past tense forms

These will be ignored

The status of the paradigm

- Paradigms are a legacy from classical grammarians of Greece and Rome
- Some contemporary linguistic theories reject the paradigm altogether:
 - Item & Arrangement/Item & Process (Hockett 1958)
 - Distributed Morphology (Halle & Marantz 1993)
 - in such theories, the lexicon contains morphemes, the grammar specifies rules for combining them

Evidence for paradigms

- McCreight & Chvany (1991) show that paradigms facilitate better descriptions of syncretism than syntactic featuers
- Milin et al. (2008) report that increased complexity of paradigms yields longer response times in psycholinguistic experiments

The structure of the paradigm

- Aristotelian category
 - An unordered list of inflected forms
 - All forms have the same status
 - Paradigms lack internal structure
 - Word & Paradigm (Matthews 1972)
- Radial category (Lakoff 1987)
 - Paradigms have internal structure
 - Prototypical vs. peripheral forms

Can the question of paradigm structure be investigated empirically?

	Sg	Pl
1		
2		
3		

Our approach

- Language change: empirical predictions
 - Paradigm = aristotelian category
 - All forms affected to same degree
 - Paradigm = radial category
 - Peripheral forms affected most
- Statistical analysis
 - Logistic Mixed Effects Modeling
 - Systematic analysis of various factors
 - Thanks to R. Harald Baayen

Our analysis indicates that paradigms have structure.

What structure do we expect for Russian verbal paradigms?

- What parts of the paradigm should be prototypical vs. peripheral?
- What categories are expressed in the Russian verbal paradigm?
 - finite vs. non-finite
 - indicative vs. imperative
 - person
 - number

finite vs. non-finite

- In Russian, gerunds and participles are nonfinite because they cannot express mood
- Finite forms are more prototypical than non-finite forms (Bybee 1985, Joseph 1983)

all finite forms gerund, participle

more prototypical more peripheral

indicative vs. imperative

- Indicative is more prototypical since it represents the simplext relationship of a situation to reality
- Typologically verbs rarely lack indicative forms, but there are often verbs that lack imperative forms (modals, perception verbs)
- Imperatives have reduced person opposition and clitic placement (Joseph 1983)

all indicative forms imperative

more prototypical

more peripheral

Relationship between person and number

	Sg		Pl	
1 st	ja		my	
2 nd	ty		VV	
3 rd	on, ona, ono		on ^J i	
Sg			P1	
moj			naş	
tvoj			vaş	
jevo, jejo, jevo			ix	
Sg		P1		
-u		-V ₁ m		
$-V_1$ §		-V ₁ t ¹ e		
$-V_1t$		$-V_2t$		

The major distinction is: 3rd person vs. 1st/2nd person. This indicates that person ranks above number.

3rd person vs. 1st & 2nd person

- Typologically zero expression is more common for 3rd person than for 1st & 2nd person (Bybee 1985)
- 3rd person is unmarked (Lyons 1977)

singular vs. plural

 Cross-linguistically, singular is unmarked (Janda 1995, Corbett 2000, Lyashevskaya 2004)

Prototypical vs. peripheral forms

Results

Predictions vs. results

- Predictions:
 - 3 sg
 - 3 pl
 - 1. & 2. person
 - imperative
 - gerund/ participle

- Results:
 - 3 sg
 - 3 pl
 - 1. & 2. person/ participle
 - imperative
 - gerund

The results indicate that the predictions are correct. Problem: The **participle** behaves like a finite form.

Why does the participle behave like a finite form?

- Hypothesis:
 - Form overrides prototypicality
- 3 pl has suffixes: -ut ~ -at
- Part. has suffixes: -ušč ~ -ašč
- "Parasitic formation":
 - The participle "borrows" the vowel from the 3pl form
 - This formal resemblance relates the participle to the finite forms
 - This formal resemblance influences the participle, causing it to behave like a finite form in relation to suffix shift

What about frequency?

Alternative hypothesis: The least frequent forms are most prone to undergo suffix shift

- Prototypicality ranking:
 Frequency ranking:
 - 3 sg
 - 3 pl
 - 1. & 2. person
 - imperative
 - gerund

- - 3 sg
 - 3 pl
 - GERUND
 - 1. & 2. person
 - imperative

Frequency yields incorrect predictions for the **GERUND**.

Frequency: Written vs. Spoken

 Perhaps the gerund has high frequency because spoken Russian is underrepresented in the corpus?

	# lemmas	# gerunds	% gerunds
Whole corpus	13,581,979	501,036	3.7
Spoken corpus	135,326	1,522	1.1

- Difference is statistically significant (p<2.2e-16)
- Effect size is less than "small" (Cramers V=0,01)
- Indicates that frequency difference between spoken and written language has minimal impact
- Cannot exclude the possibility that frequency is relevant

Summary

1. Suffix shift

- is sensitive to morphosyntactic features:
 - 3sg is most conservative form (-a)
 - Gerund is most innovative (-aj)
- Pardigm structure:
 - Results are compatible with the hypothesis that paradigms are radial categories with internal structure
- Frequency:
 - It is possible, but not likely, that frequency is of decisive importance