THE ACQUISITION OF DEFINITE ARTICLES AND ACCUSATIVE CLITIC OBJECTS

Theodore MARINIS

University of Essex, Colchester

Abstract

Η ανάλυση εμπειρικού υλικού από πέντε παιδιά ηλικίας 1,7 μέχρι 2,9 ετών δείχνει ότι τόσο η εμφάνιση όσο και η πορεία της κατάκτησης του οριστικού άρθρου διαφέρει από αυτή της κλιτικής αντωνυμίας, παρ'όλο που και τα δύο έχουν τα ίδια μορφο-φωνολογικά χαρακτηριστικά. Η διαφορά στην εμφάνιση ερμηνεύεται από το γεγονός ότι η κλιτική αντωνυμία σχετίζεται και με τη ρηματική φράση, ενώ η διαφορά στην πορεία της κατάκτησης ερμηνεύεται με βάση τους διαφορετικούς παράγοντες που ελέγχουν τη χρήση τους.

The properties of definite articles and accusative clitic objects

Definite articles and accusative clitics belong to the same category (D) and in M. Greek they also share the same morphophonological properties: they have gender, number and case marking and they share the same morphological paradigm.
 However, as far as their distribution is concerned, definite articles precede the noun, whereas accusative clitics either precede or follow the verb, i.e. both are nominal in nature, but accusative clitics are also related to the verbal domain. Crucially, different factors are involved in their use.

The use of definite articles is controlled mainly by: a) the argumenthood of the NP, (argument vs. predicate), b) the noun class (count vs. mass), c) the syntactic position of the NP (subject vs. object), d) specificity of the NP, and e) old vs. new information. On the other hand, the distribution of accusative clitic objects is determined only by one factor, the form of the verb. They are used pre-verbally when the verb is in the indicative and in the subjunctive and post-verbally with verbs in the imperative and with gerunds. Although the derivation of clitics is the subject of continuing debate, there is a consensus that post-verbal clitics result from movement of the verb to a higher functional projection, i.e. MoodP
 or CP
.

Given the different factors controlling the use of definite articles and accusative clitics, a different pattern in their acquisition is expected, despite the fact that both share the same morphophonological properties: a) the acquisition process is expected to take longer for definite articles than for clitics, because the factors involved in the use of definite articles are more complex, and b) the acquisition of clitics should be related to the acquisition of the verbal domain, since their positioning depends on the form of the verb.

The data

This study is based on two longitudinal corpora, the Stephany Corpus from the CHILDES database
 and the Christofidou Corpus, consisting of the recordings of 5 monolingual Greek children. Details are set out in Table 1 below.

Table 1: The corpora

	
	Christofidou
	
	Stephany

	Child
	Christos
	
	Spiros
	Janna
	Mairi
	Maria

	Age
	1;7-2;8
	
	1;9
	1;11/2;5/2;9
	1;9/2;3/2;9
	2;3/2;9

	Recordings
	69
	
	2
	9
	12
	5

	Utterances
	12,383
	
	443
	1,357
	4,154
	3,074

Acquiring definite articles

All four children in the Stephany Corpus use definite articles from the first recording available in the corpus. However, it takes several months for them to fully acquire definite articles (Brown's criterion of 90% use in obligatory contexts). Spiros at 1;9 uses 23% definite articles in obligatory contexts, Janna at 1;11 = 15%, at 2;5 = 93%, and at 2;9 = 97%, Mairi at 1;9 = 77%, at 2;3 = 88% and at 2;9 = 91%, and Maria at 2;3 = 67%, and at 2;9 = 93%.

In the Christofidou Corpus, Christos at the age of 1;7 does not use any definite articles at all. From 1;8 to 1;11 he uses definite articles in a lexically based fashion and only from 2;0 onwards there is evidence for a productive use of definite articles: a) the number of tokens increases rapidly (from 4% in 1;11 to 31% in 2;0), b) Christos uses definite articles with more noun types than he did before, and c) from 2;0.7 onwards, he uses definite articles also with new nouns. However, only at the age of 2;6 does the percentage of definite articles reach 90% in obligatory contexts (Brown criterion).

Acquiring accusative clitic objects

As in the case of definite articles, the children from the Stephany Corpus use accusative clitics from the first recording available, whereas Christos initially does not use any clitics at all. However, unlike definite articles which emerge in the speech of Christos at 1;8, accusative clitic objects emerge in his speech at 2;1, i.e. 6 months after definite articles. Moreover, unlike in the case of definite articles, children seem to have already acquired the properties of clitics when they start using them: a) all children use pre- and postverbal clitics simultaneously, and b) there are no instances of clitic misplacement.

Since accusative clitics are related to the verbal domain, we expect to find an interaction between the acquisition of verbal inflection and the acquisition of clitics.

With respect to the acquisition of verbal morphology, Katis
 and Stephany
 report that young children pass through a stage in which they overgeneralise the 3rd person singular. Varlokosta et al.
 have noted that this form corresponds to the perfect participle and they have argued that this form represents the non-finite form of the verb in M. Greek. Based on these facts, Varlokosta et al. have put forward the idea that Greek children pass through an optional infinitive stage, despite the fact that M. Greek does not have an infinitival verb form. During this stage, children are supposed to make use of a subpart of the adult phrase marker, i.e. not higher than AspP.

Given that clitics are related to higher functional projections, children are expected to omit clitics during this developmental stage. This prediction is partially borne out by the data. 76% of Spiros' verbs and 51% of Janna's verbs at Stage I are in the non-finite form. At the same stage, Spiros omits 83% and Janna 57% of accusative clitic objects. Moreover, Spiros and Janna omit clitics always when they use the non-finite form of the verb. This supports the idea that the acquisition of clitics is related to the acquisition of verbal inflection. However, this is not that clear cut: Spiros and Janna omit clitics also when they use finite verb forms. This indicates that some other factor is involved in the acquisition of clitics. Indeed, several studies have shown that children pass through a stage in which they tend to omit arguments of verbs. This has been interpreted as the result of a different pragmatic system operating
 or as a consequence of a pragmatic strategy that licences empty elements via discourse.
 Clitic omission in the presence of finite verbs can, thus, be taken as an instance of object omission and not clitic omission per se.
Conclusions

This paper has demonstrated that the emergence and development of the acquisition of definite articles differs from the one of clitics, although both share the same morpho-phonological properties. The emergence of clitics after the emergence of definite articles is argued to result from the fact that clitics are related to the verbal system. However, definite articles are fully acquired later than clitics, which reflects the complexity of the factors involved in the use of definite articles.

� 	I.-M. Tsimpli, & S. Stavrakaki, 1999, The effects of a morphosyntactic deficit in the determiner system. Lingua 108, 31-85.

�	I. Philippaki-Warburton, 1998, Functional categories and Modern Greek syntax, The Linguistic Review Vol. 15, 159-186.

� 	A. Terzi, 1999, Clitic Combinations, their hosts and their ordering, Natural Language and Linguistic Theory Vol. 17, 85-121.

� 	B. MacWhinney & C. E. Snow, 1985, The child language data exchange system, Journal of Child Language Vol. 12, 271-296.

�	For more details, see T. Marinis, 2000, The Acquisition of the DP in M. Greek, Ph.D. Dissertation, University of Potsdam.

� 	For more details, see T. Marinis, 2000, The Acquisition of Clitic Objects in Modern Greek, ZAS Working Papers Vol. 15, 259-281.

�	D. Katis, 1984, The acquisition of the Modern Greek Verb. Ph.D. Dissertation, University of Reading.

� 	U. Stephany, 1997, The Acquisition of Greek. In: D. I. Slobin (ed.) The crosslinguistic study of language acquisition, Vol. 4, Hillsdale, NJ: Erlbaum, 183-333.

� 	S. Varlokosta, A. Vainikka & B. Rohrbacher, 1998, Functional projections, markedness, and ‘Root Infinitives’ in early child Greek, The Linguistic Review Vol. 15, 187-207.

�	N. Hyams, 1996, The underspecification of functional categories in early grammar. In: H. Clahsen, (ed.) Generative perspectives on language acquisition, Amsterdam, John Benjamins, 91-127.

� 	N. Müller, B. Crysmann & G. A. Kaiser, 1996, Interactions between the Acquisition of French Object Drop and the Development of the C-System. Language Acquisition Vol. 5/1, 35-63.

PAGE
4

