In press:
Proceedings of the 4th International Conference on the Greek Language. Nicosia, September 1999.

PAGE
10

Feature Specification in the Modern Greek DP
Theodore Marinis

University of Potsdam
Περίληψη
Το παρόν άρθρο εξετάζει την κατάκτηση των χαρακτηριστικών της φράσης του προσδιοριστικού δείκτη (DP) που σχετίζονται με την οριστικότητα (definiteness), εξειδικευτικότητα (specificity), πτώση (case) και αριθμό (number). Με βάση το εμπειρικό υλικό από πέντε παιδιά ηλικίας 1,7 μέχρι 2,9 ετών καταδεικνύεται ότι τα χαρακτηριστικά αυτά δεν κατακτώνται όλα με μιάς, αλλά σταδιακά, γεγονός που υποστηρίζει την υπόθεση, ότι η DP δεν είναι πλήρως προσδιορισμένη (fully specified) στα πρώτα στάδια ανάπτυξης.

1
Introduction

Research on the acquisition of the DP in well studied languages, like English and German, has shown that there is a correlation between the acquisition of syntax and the acquisition of morphology. For example, Radford (1990) documented a stage in the speech of children acquiring English in which they: a) do not use determiners, b) do not use the possessor suffix -s, c) do not use case marking, d) do not have the knowledge of the semantic properties of the D-system, and e) their utterances do not obey binding restrictions. In the light of these facts, Radford argued for the lack of the functional category D from the children's early grammar.

The central issue of this paper is whether children acquiring Modern Greek (hereafter MG), acquire the properties of the DP all at once, or in an incremental way. This paper will focus on the acquisition of the DP features related to definiteness, specificity, case and number ([definite], [specific]1, [case], [number]), providing evidence for an incremental acquisition process, which is compatible with Clahsen et al. (1996), Hyams (1996), Penner & Weissenborn (1996), and Roeper (1998). It will be shown that children do pass through a stage in which all of these features are not grammaticalized in their speech, which is similar to Radford's findings. However, grammaticalization of these features does not take place all at once: 1) definite vs. indefinite marking emerges earlier than specific vs. non-specific (in the case of indefinites), 2) case marking on nouns emerges earlier than case marking on definite articles, and 3) in the speech of one child, case marking emerges earlier than number marking.

In the light of these findings, I will argue similarly to Penner & Weissenborn for the availability of the DP projection in an early stage of development, when children have the knowledge of some of the DP features. However, since some of the features are not yet grammaticalized, I will argue similarly to Clahsen et al. and Hyams, that the DP is initially not fully specified.2

2

The properties of the DP in Modern Greek

(In)definiteness and (non)specificity are expressed in MG through the use of reference markers (cf. Μαρμαρίδου 1982), i.e. the definite and the indefinite article (which is homophonous with the numeral) and through the use of bare nouns.

In order for a noun phrase to be definite, it must be preceded by the definite article.3 Indefiniteness is expressed through the use of the indefinite article, as in (1), or through the use of bare nouns, i.e. bare plurals, as in (2), bare singular mass nouns, as in (3) and bare singular count nouns, as in (4).

(1)

Διάβασα
ένα
καινούργιο
βιβλίο

της

E. Clark.

read

a/one
new

book

the

E. Clark

‘I read a new book by E. Clark.’
(2)

Στο
πρώτο
εξάμηνο
διάβαζα
συνεχώς
βιβλία
για

το
Ολοκαύτωμα.

in-the
first
semester
read

steadily
books
about
the
Holocaust

‘In the first semester, I read books about the Holocaust all the time.’

(3)

Η
Μαρία

αγόρασε
καφέ
από
τη
Βραζιλία.

the
Maria

bought
coffee
from
the
Brazil

‘Maria bought coffee from Brazil.’

(4)

Το

Σαββατοκύριακο
διαβάζω
πάντα

εφημερίδα.

the

weekend

read

always

newspaper

‘At the weekend, I always read a newspaper.’

Noun phrases containing indefinite articles may either be specific, as in (1), or non-specific, as in (5). In example (1), we refer to a specific book by E. Clark, which we read, while in example (5), we refer to any book that we read during vacation.

(5)

Στις
διακοπές
διαβάζω
πάντα

ένα
μυθιστόρημα.

in-the
vacations
read

always

a/one
novel

‘During the vacation, I always read a novel.’

Noun phrases containing bare nouns can only be non-specific. In example (2) we refer to books about the Holocaust in general, in (3) we refer to a non-specific kind/amount of coffee and in (4) we do not refer to a specific newspaper, we refer to the habit of newspaper-reading during the weekend.4 The means to express (in)definite and (non)specific reference in MG are summarized in Table 1.

Table 1: (In)definite and (non)specific reference in MG

	
	
	definite
	
	indefinite
	
	specific
	
	non-specific

	Definite Article
	
	+
	
	
	
	+
	
	

	Indefinite Article
	
	
	
	+
	
	+
	
	+

	Bare Nouns
	
	
	
	+
	
	
	
	+

With respect to case and agreement marking, MG has a rich inflectional system with four cases (nom, acc, gen, voc), two numbers (sg, pl), three genders (masc, fem, neut) and eight inflectional classes (see Ralli 1998).

Both determiners and nouns have case, number and gender marking with a relatively high degree of syncretism. However, the degree of syncretism on nouns is different from that on definite articles: with respect to case distinction, nouns are traditionally divided into two main classes, diptota which have a two-way distinction and triptota which have a three-way distinction. Case distinction in singular is carried out in diptota through the contrast between the suffix -s vs. stem vowel for masculine and feminine nouns and u- vs. stem vowel for neuter ones, as shown in Table 2. Within the class of triptota, nouns have a different suffix in each case (excluding the vocative). In the light of these facts, I assume together with Christofidou (1996) and Stephany (1997), that nouns ending on the stem vowel represent unmarked forms of the inflectional paradigm of nouns.

Table 2: Noun Inflection: Diptota vs. Triptota (Singular)

	Diptota
	
	Triptota

	
	Masculine
	
	
	Feminine
	Neuter
	
	
	Masculine

	Nom.
	
	baba-s
	
	Nom.
	
	mama
	
	pedi
	
	Nom.
	anthrop-os

	Gen.
	
	baba
	
	Acc.
	
	
	
	
	
	Gen.
	anthrop-u

	Acc.
	
	
	
	Voc.
	
	
	
	
	
	Acc.
	anthrop-o

	Voc.
	
	
	
	Gen.
	
	mama-s
	
	pedi-u
	
	Voc.
	anthrop-e

The degree of syncretism in definite articles is lower than by nouns. In the singular, the highest degree of syncretism is in the neuter, i.e. two-way distinction, while in the masculine and feminine there is a three-way distinction, see Table 3.

Table 3: Definite Article Inflection (Singular)

	
	Masculine
	Neuter
	Feminine

	Nom.
	o
	to
	i

	Acc.
	to(n)
	
	ti(n)

	Gen.
	 tu
	tis

Following Ralli (1998), I assume that lexical items are selected from the lexicon with a number of features representing their morphological specification. Fully inflected words are inserted into appropriate syntactic representations. Visible for syntactic operations are only interpretable features.
3

The Data

The data used for this study consist of two longitudinal crpora (Christofidou and Stephany Corpus). The Christofidou Corpus consists of the recordings of one monolingual Greek child, between the age of 1;9 and 2;8. The Stephany Corpus, which is available in the CHILDES Database (MacWhinney & Snow 1985), consists of the recordings of 4 monolingual Greek children, which took place at three different points in time. The age of the children, the number of recordings and utterances produced by each child are shown in Table 4.
Table 4: Christofidou Corpus, Stephany Corpus

	
	
	Christofidou
	
	Stephany

	
	
	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

	Nr. of recordings
	
	69
	
	2
	
	9
	
	12
	
	5

	Nr. of utterances
	
	12,383
	
	443
	
	1,357
	
	4,154
	
	3,074

3.1

The Acquisition of Reference Markers - Definiteness and Specificity

The age of the first use of the definite and indefinite article in the speech of the children under investigation is illustrated in Table 5.

Table 5: First use of definite and indefinite articles

	
	
	Christos
	
	Spiros
	
	Janna
	
	Mairi
	
	Maria

	
	
	Age
	MLU
	
	Age
	MLU
	
	Age
	MLU
	
	Age
	MLU
	
	Age
	MLU

	Def. Articles
	
	1;8
	1.2
	
	1;9
	1.6
	
	1;11
	1.4
	
	1;9
	2.0
	
	2;3
	2.3

	Indef. Articles
	
	2;1
	2.1
	
	-
	-
	
	2;5
	2.4
	
	1;9
	2.0
	
	2;3
	2.3

At the age of 1;7, Christos does not use any reference markers at all. His noun phrases consist of bare nouns (obligatory contexts for the definite article = 28). The first reference marker to be found in his speech is the definite article, which appears at the age of 1;8, the first indefinite article, on the other hand, appears five months later, at the age of 2;1. The first distinction with respect to (in)definiteness and (non)specificity in the speech of Christos is, thus, the one through the use of definite articles vs. bare nouns. From the age of 2;1 onwards, we have evidence for the distinction between specific vs. non-specific indefinite reference through the use of indefinite articles vs. bare nouns.

All four children in the Stephany Corpus use definite articles from the very first recording. However, the first use of indefinite articles does not coincide with the first use of definite articles for the children with the lowest MLUs, i.e. Spiros and Janna. At the age of 1;9 and with an MLU of 1.6, Spiros does not use any indefinite articles at all, although he does use definite articles. The same is true for Janna. Mairi and Maria, on the other hand, produce both definite and indefinite articles from the first recording in the corpus. Mairi is 1;9 in the first recording, i.e. she is the same age Spiros and she is younger than Janna. However, her MLU is 2.0, higher than the MLU of both Spiros (1.6) and Janna (1.4). Maria, aged 2;3 is older than both Spiros and Janna and her MLU is 2.3.

Summarizing, there seems to be a correlation between MLU-rate and the use of indefinite articles. The first distinction in the speech of all children with MLU lower than 2.0 is between definite vs. indefinite and specific vs. non-specific reference. When the MLU is 2.0 or higher these children use indefinite articles and make the distinction between specific and non-specific indefinite reference.

3.2

Acquisition of case and number marking

The age of the first use of case and number marking on nouns in the speech of Christos, Spiros, Janna, Mairi and Maria is given in Table 6.

Table 6: First use of case and number marking on nouns and definite articles

	
	
	Christos
	
	Spiros
	
	Janna
	
	Mairi
	
	Maria

	nouns unmarked for case/ number
	
	1;7-1;10
	
	-
	
	1;11
	
	-
	
	-

	first use of case marking on nouns
	
	1;11
	
	1;9
	
	2;5
	
	1;9
	
	2;3

	first use of numb. marking on nouns
	
	2;4
	
	1;9
	
	2;5
	
	1;9
	
	2;3

Nouns in the speech of Christos are used from the age of 1;7 until the age of 1;10 in their unmarked form, i.e. ending on the stem vowel, as shown in example (6). The same is true for Janna at the age of 1;11. Spiros, Mairi and Maria, on the other hand, use, from the first recording onwards, noun suffixes as well as nouns ending on the stem vowel in contexts that require inflectional suffixes, i.e. we do not find a comparable stage with Christos and Janna. Since the MLU of Christos (mean MLU between 1;7 and 1;10 = 1.2) and Janna (1.4) is lower than the MLU of Spiros (1.6), Mairi (2.0) and Maria (2.3), there seems to be a correlation between MLU-rate and the use of unmarked forms of nouns. If this is true, absence of a similar stage by Spiros, Mairi and Maria must be an effect of sampling.

(6)
Adult:
Ποιός
είν’ αυτός?

‘Who
is
this?’

Child:
Παππού. (ο παππούς = the grandpa = target utterance)
Christos 1;8.21

‘Grandpa.’

The first suffix used by Christos contrastively is -s from the diptota class marking masc/nom/sg at the age of 1;11.0, as shown in (7). The suffix -s marking fem/gen/sg emerges at the age of 1;11.19 with just one lexeme, i.e. μαμά = mom.

(7)
Adult:
Αυτός
ποιός
είναι
όμως?

this
who
is

but

‘But who is this?’

Child:
Παππούχ. (ο παππούς = the grandpa = target utterance)Christos 1;11.10

‘Grandpa.’

Case marking on definite articles appears in the speech of Christos later than case marking on nouns. At the age of 1;11, when Christos uses the suffix -s contrastively to mark masc/nom/sg and fem/gen/sg, he uses only nominative forms of the definite article in the context of nominative, accusative and genitive. The same is true for Spiros at the age of 1;9 and Janna at the age of 1;11.

Contrastive use of plural marking on nouns in the speech of Christos emerges much later than case marking on nouns, i.e. at the age of 2;4.12. In the Stephany Corpus, on the other hand, plural marking is attested in the speech of all children simultaneously with case marking on nouns. However, this is limited to a small set of nouns. At age 1;9.2, Spiros only uses the noun παιδάκι = child (diminutive) and at the age of 1;9.11 only the noun ντουλάπα = cupboard in both singular and plural forms.

Due to space limitation it is not possible to describe the whole range of development of the acquisition of noun and definite article morphology. For a detailed description and analysis of the data of the children under discussion, see Christofidou (1996), Christofidou & Stephany (1997), Stephany (1997), Marinis (forthcoming).

4

Acquisition Scenario

In the Minimalist Program (Chomsky 1998), Universal Grammar (UG) consists of a universal set of features (a part of which is grammaticalized in every language) and the operations Merge, Agree and Move. The acquisition process consists of feature selection from the universal set of features, construction of lexical items, and refinement of the computational system (Chomsky 1998:13).

A possible scenario for the acquisition process within this framework (Roeper 1998) is that children, being equipped with the universal set of features, 1) identify features that are operative in the target language in specific lexical items from the input, 2) extract features from the specific lexical items, and 3) project target-like and/or unique maximal projections.5 In this section, I will elaborate Roeper's idea through ideas deriving from Clark (1993) and Penner & Weissenborn (1996) and I will draw a scenario for the acquisition of case marking in the Modern Greek DP.

The idea that contrast facilitates the acquisition process has been discussed extensively in Clark (1993) (Principle of Contrast). Within the Principles & Parameters framework, Penner & Weissenborn (1996) developed a system, according to which parameter setting is determined by the accessibility of triggers. Triggers are optimally accessible, if they are embedded in contrastive frames, e.g. vocative vs. non-vocative. If triggers are embedded in more complex environments, they are less accessible and the prediction is that the corresponding parameter will be set later. As we have already seen in Section 2, the degree of syncretism in nouns in the diptota class is higher than in the triptota class and in definite articles (two-way vs. three-way distinction). Thus, noun inflection by diptota is embedded in a contrastive frame, whereas noun inflection by triptota and by definite articles is embedded in a more complex environment. The resulting prediction is that inflection by diptota will emerge earlier than inflection by triptota and by definite articles. This is true, as we saw in Section 3.2. How can this be described in a scenario within the minimalist framework?

Information embedded within contrastive frames, e.g. case marking on diptota, is more accessible to the child for feature identification and extraction. For example, through the contrast between μαμα-ς vs. μαμα = mom, the child may identify the genitive feature related to the suffix -s initially in this particular lexical item. This predicts that we may find target-like case marking initially only with one lexeme. This is true as we already saw in Section 3.2. Under Ralli's notion of feature percolation (Ralli 1998), we would expect features that have been identified on suffixes of particular lexemes to percolate to other lexemes that are used with the same suffix. This predicts the transition from the stage in which children use a suffix with one lexeme only to the target-like use of suffixes.

After the identification and extraction of features, children may project features. Feature projection may trigger the mapping of case features from nouns to definite articles. As we have already seen in Section 3.2., case marking on definite articles emerges later than case marking of diptota. E.g. in the case of the noun μαμα-ς, the genitive feature may project from the suffix of the noun and may be mapped onto the definite article, as shown in (8) below.

(8)

3

tis

mama-s

3

mama

-s

case: {genitive}

5
Concluding remarks

This paper has provided evidence for an incremental acquisition of the features which are related to the DP in MG. It has been shown that definite vs. indefinite marking emerges earlier than specific vs. non-specific indefinite marking, case marking on nouns emerges earlier than case marking on definite articles and case marking emerges earlier than number marking in the speech of one child. As soon as definiteness marking is grammaticalized, we have evidence for a DP projection in child speech. Lack of target-like specificity, case and number marking implies that the DP is initially not fully specified for all features of the target language.

Acknowledgements

I would like to thank A. Christofidou for providing me the corpus of her son Christos. I am grateful to S. Powers, J. Weissenborn, T. Roeper, and the audience of ICGL 99 for helpful comments. This paper is part of my Dissertation research in the Graduate Program of the University of Potsdam which is supported by the DFG.

Notes

1.
See Roeper (to appear) and Schaeffer (1997) for discussion on the feature [specific]. It should be noted that according to Roeper, this feature is the distinguishing feature of the DP, carrying referentiality/specificity, i.e. the DP is defined by the feature [specific], non-specific nominal phrases being analyzed as NPs, independent of them being in predicate or argument positions. However, in my view, referentiality and specificity should not be attributed to the same feature: noun phrases may be referential but non-specific. For more discussion on this issue, see Marinis (in press; forthcoming).

2.
Although my claim is that the DP is not fully specified, or in the vocabulary of Clahsen et al. (1996) and Hyams (1996) underspecified, I will not label it FP, but rather DP, because it is specified for a subpart of its target-features. By labeling it FP a) we miss this fact and b) we make it equal to underspecified FPs from other domains, e.g. from the verbal domain and/or functional projections which are totally underspecified.

3.
Due to space limitations, I will not discuss the use of definite articles with proper names and in generic contexts. For these issues, see Μαρμαρίδου (1982), Rousou & Tsimpli (1994), Marinis (1998).

4.
For the licensing of bare nouns in MG, see Sioupi (this book), Chila-Markopoulou & Moser (this book) and Marinis (in press; forthcoming).

5.
For the analysis of the acquisition process within the Minimalist Program and the notion of Unique Maximal Projection, see also Powers (in press).

References

Chomsky, N. (1998). Minimalist Inquiries: The framework. Ms MIT.

Christofidou, A. (1996). Number or case first? Evidence from Modern Greek. Perspectives on Language Acquisition. Selected papers from the VIIth International Congress for the study of Child Language.

Christofidou, A. & U. Stephany (1997). The early development of case forms in the speech of a Greek boy: a preliminary investigation. Papers and studies in Contrastive Linguistics 33, School of English, Adam Mickiewicz University, Poznán, Poland, 127-139.

Clahsen, H., S. Eisenbeiss & M. Penke (1996). Lexical Learning in Early Syntactic Development. In: Clahsen, H. (ed.). Generative Perspectives on Language Acquisition. Amsterdam: John Benjamins, 129-159.

Clark, E. V. (1993). The lexicon in acquisition. NY: Cambridge University Press.

Hyams, N. (1996). The Underspecification of Functional Categories in Early Grammar. In: Clahsen, H. (ed.). Generative Perspectives on Language Acquisition. Amsterdam: John Benjamins, 91-128.

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

Marinis, Th. (1998). The acquisition of expletive definite articles in Modern Greek. In: T. Cambier-Langeveld, A. Lipták & M. Radford (eds.). Proceedings of ConSOLE 6, Lisbon, December 1997, 169-184.
Marinis, Th. (in press). Minimal Inquiries and the Acquisition of the Definite Article in Modern Greek. In: Proceedings of the 34th Colloquium of Linguistics. Germersheim, September 1999. Peter Lang Verlag.

Marinis, Th. (forthcoming). The Acquisition of the NP/DP in Modern Greek. Ph.D. Dissertation, University of Potsdam.

Μαρμαρίδου, Σοφία Σ. A. (1982). Δείκτες αναφοράς στη Νεοελληνική ονοματική φράση. In: Studies in Greek Linguistics 3, 177-192.

Penner, Z. & J. Weissenborn (1996). Strong continuity, parameter setting and the trigger hierarchy: On the acquisition of the DP in Bernese Swiss German and High German. In: Clahsen, H. (ed.). Generative perspectives on language acquisition. Amsterdam: John Benjamins, 161-200.

Powers, S. M. (in press). A minimalist account of phrase structure acquisition. In: G. Alexandrovia & O. Arnaudova (eds.). The Minimalist Parameter. Selected Papers from the Ottawa Linguistics Forum. Current Issues in Linguistic Theory. John Benjamins.

Ralli, A. (1998). On the morphological Status of inflectional Features: Evidence from Modern Greek. In: B. D. Joseph et al. (eds.). Themes in Greek Linguistics. John Benjamins, 57-74.

Radford, A. (1990). Syntactic Theory and the Acquisition of English Syntax. Basil Blackwell.

Roeper, T. (1998). Finding fundamental operations in language acquisition: Formal Features as triggers. Ms Umass.

Roeper, T. (to appear). Inherent Binding and the Syntax/Lexicon Interface: Distinguishing DP, NP, and N. Ms Umass.

Rousou, A., I. M. Tsimpli (1994). On the interaction of case and definiteness in Modern Greek. In: I. Philippaki-Warburton, K. Nicolaidis, M. Sifianou (eds.). Themes in Greek Linguistics. Amsterdam: John Benjamins, 69-76.

Schaeffer, J. (1997). Object Scrambling, Object (-Clitic) Placement and Nominal Specificity in Dutch Child Language. In: Proceedings of the 21st Annual Boston University Conference on Language Development, Vol 2, 527-538.

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

