

Grammatical markers and grammatical relations in the simple clause in Old French

Nicolas Mazziotta

Universität Stuttgart/Université de Liège

29th August 2013, Depling, Prague

Old French : an overview

Old French (OF) : time and space

- ▶ Middle Ages (9th-13th C.)
- ▶ northern half of France, Wallonia and England

Old French : an overview

Old French (OF) : time and space

- ▶ Middle Ages (9th-13th C.)
- ▶ northern half of France, Wallonia and England

OF as a continuum of varieties

- ▶ OF is not a standardized language
- ▶ Describing OF
 - = describing a common ground for all varieties
 - = describing the differences between the varieties

Old French : an overview

Old French (OF) : time and space

- ▶ Middle Ages (9th-13th C.)
- ▶ northern half of France, Wallonia and England

OF as a continuum of varieties

- ▶ OF is not a standardized language
- ▶ Describing OF
 - = describing a common ground for all varieties
 - = describing the differences between the varieties

We will focus on the common ground

Old French : an overview

Morphosyntactic characteristics

- ▶ More analytic than Latin :
 - ▶ more extensive use of prepositions

Old French : an overview

Morphosyntactic characteristics

- ▶ More analytic than Latin :
 - ▶ more extensive use of prepositions
 - ▶ Only 2 cases in the nominal declension :
 - ▶ Nominative (NOM, fr. “cas sujet”)
 - ▶ “Universal” Oblique case (OBL, fr. “cas régime”)

Old French : an overview

Morphosyntactic characteristics

- ▶ More analytic than Latin :
 - ▶ more extensive use of prepositions
 - ▶ Only 2 cases in the nominal declension :
 - ▶ Nominative (NOM, fr. “cas sujet”)
 - ▶ “Universal” Oblique case (OBL, fr. “cas régime”)
 - ▶ Verbal system grounded on the opposition *bare forms* vs. *compound verbs*

Old French : an overview

Morphosyntactic characteristics

- ▶ More analytic than Latin :
 - ▶ more extensive use of prepositions
 - ▶ Only 2 cases in the nominal declension :
 - ▶ Nominative (NOM, fr. “cas sujet”)
 - ▶ “Universal” Oblique case (OBL, fr. “cas régime”)
 - ▶ Verbal system grounded on the opposition *bare forms* vs. *compound verbs*
- ▶ The distribution of major constituents in the clause express information-structural properties

Old French : an overview

Morphosyntactic characteristics

- ▶ More analytic than Latin :
 - ▶ more extensive use of prepositions
 - ▶ Only 2 cases in the nominal declension :
 - ▶ Nominative (NOM, fr. “cas sujet”)
 - ▶ “Universal” Oblique case (OBL, fr. “cas régime”)
 - ▶ Verbal system grounded on the opposition *bare forms* vs. *compound verbs*
- ▶ The distribution of major constituents in the clause express information-structural properties
⇒ word order a lot freer than it is in modern French

Question

Declension in OF does not mark reliably dependents of the verb

- ▶ Other morphosyntactic and semantic clues are more important : valency, meaning of the verb (Schøsler 1984)
- ▶ Neither homogeneous, nor systematic (Chambon/Davidottir 2007)
- ▶ Dependencies exist even when case markers are absent (Detges 2009)
- ▶ However, grammars still deliver lists of paradigms (eg : Buridant 2000)

Question

Declension in OF does not mark reliably dependents of the verb

- ▶ Other morphosyntactic and semantic clues are more important : valency, meaning of the verb (Schøsler 1984)
- ▶ Neither homogeneous, nor systematic (Chambon/Davidottir 2007)
- ▶ Dependencies exist even when case markers are absent (Detges 2009)
- ▶ However, grammars still deliver lists of paradigms (eg : Buridant 2000)

Focus of this contribution

- ▶ Grammatical markers are still observable
- ▶ Markers are constrained and cannot appear anywhere

Question

Declension in OF does not mark reliably dependents of the verb

- ▶ Other morphosyntactic and semantic clues are more important : valency, meaning of the verb (Schøsler 1984)
- ▶ Neither homogeneous, nor systematic (Chambon/Davidottir 2007)
- ▶ Dependencies exist even when case markers are absent (Detges 2009)
- ▶ However, grammars still deliver lists of paradigms (eg : Buridant 2000)

Focus of this contribution

- ▶ Grammatical markers are still observable
- ▶ Markers are constrained and cannot appear anywhere

What is pursued :

- ▶ Description markers where they appear (rejection of *zero* morphs)
- ▶ Use of a dependency framework to do so (Stein/Benneckenstein 2006)
- ▶ Surface-syntactic (henceforth “syntactic”) approach rather than a (paradigmatic) morphological one

Introduction

Old French : an overview

Question

Theoretical grounds

Mel'čuk's criteria for finding dependencies

Thomas Groß's intra-word analysis

Alain Lemaréchal's *specification*

Major relations in the clause in OF

Classical approach to declension in OF

Definite article

Theme variation

No overt marker at all

Conclusion

Mel'čuk's criteria for finding dependencies

Given a dependency, which form is the governor?

Mel'čuk proposes three criteria, named “Criteria B”

- ▶ Passive valence (syntax)
- ▶ Morphological contact point (morphology)
- ▶ Most general referential class (semantics)

Mel'čuk's criteria for finding dependencies

Given a dependency, which form is the governor ?

Mel'čuk proposes three criteria, named “Criteria B”

- ▶ Passive valence (syntax)
- ▶ Morphological contact point (morphology)
- ▶ Most general referential class (semantics)

Criteria B are hierarchized :

- ▶ B2 is invoked if B1 fails
- ▶ B3 is invoked if B2 fails

Mel'čuk's criteria for finding dependencies

B1 : Passive valence (syntax)

Passive syntactic valence of a lexeme/of a phrase : a set of syntactic roles which the lexeme/the phrase can take in larger constructions (maybe with some inflectional modifications). In other words, the passive syntactic valence of a lexeme/a phrase is its syntactic distribution. (2009 : 4)

Mel'čuk's criteria for finding dependencies

B1 : Passive valence (syntax)

Passive syntactic valence of a lexeme/of a phrase : a set of syntactic roles which the lexeme/the phrase can take in larger constructions (maybe with some inflectional modifications). In other words, the passive syntactic valence of a lexeme/a phrase is its syntactic distribution. (2009 : 4)

the white horse

Mel'čuk's criteria for finding dependencies

B2 : Morphological contact point (morphology)

If B1 fails, the governor is :

- ▶ either the form that controls agreement or morphological government outside of the phrase
- ▶ or the form that is morphologically governed from outside the phrase

Mel'čuk's criteria for finding dependencies

B2 : Morphological contact point (morphology)

If B1 fails, the governor is :

- ▶ either the form that controls agreement or morphological government outside of the phrase
- ▶ or the form that is morphologically governed from outside the phrase

Je veux qu' il vienne

I want that he comes-SUBJUNCTIVE

“I want him to come”

Mel'čuk's criteria for finding dependencies

B2 : Morphological contact point (morphology)

If B1 fails, the governor is :

- ▶ either the form that controls agreement or morphological government outside of the phrase
- ▶ or the form that is morphologically governed from outside the phrase

Je veux qu' il vienne

I want that he comes-SUBJUNCTIVE

“I want him to come”

B3 : Most general referential class

If both B1 and B2 fail the governor is the best representant of the referential class of the phrase

Mel'čuk's criteria for finding dependencies

B2 : Morphological contact point (morphology)

If B1 fails, the governor is :

- ▶ either the form that controls agreement or morphological government outside of the phrase
- ▶ or the form that is morphologically governed from outside the phrase

Je veux qu' il vienne

I want that he comes-SUBJUNCTIVE

“I want him to come”

B3 : Most general referential class

If both B1 and B2 fail the governor is the best representant of the referential class of the phrase

I eat this jam sandwich

Thomas Groß's intra-word analysis

Grammatical markers in MTT

- ▶ lexemes (free words)
- ▶ order of lexemes
- ▶ prosody
- ▶ inflection

Only lexical units must be represented as nodes in the tree (Mel'čuk)

Thomas Groß's intra-word analysis

Grammatical markers in MTT

- ▶ lexemes (free words)
- ▶ order of lexemes
- ▶ prosody
- ▶ inflection

Only lexical units must be represented as nodes in the tree (Mel'čuk)

mit Kind -er -n
with child PLURAL DATIVE
“with children”

Thomas Groß's intra-word analysis

Grammatical markers in MTT

- ▶ lexemes (free words)
- ▶ order of lexemes
- ▶ prosody
- ▶ inflection

Only lexical units must be represented as nodes in the tree (Mel'čuk)

mit Kind -er -n
with child PLURAL DATIVE
“with children”

MIT
|
KIND_{dat+pl}

Thomas Groß's intra-word analysis

Extending dependency trees to morphology

Many bound morphs behave similar to grammatical words (prepositions and conjunctions). They constrain the distribution of the word they are attached to (= B1).

Thomas Groß's intra-word analysis

Extending dependency trees to morphology

Many bound morphs behave similar to grammatical words (prepositions and conjunctions). They constrain the distribution of the word they are attached to (= B1).

⇒ bound morphs too should be represented as well in trees (Groß 2011)

Thomas Groß's intra-word analysis

Morphological dependencies (Mel'čuk)

The wordform w_2 is said to morphologically depend on the wordform w_1 in the given utterance if and only if at least one grammeme of w_2 is selected depending on w_1 .

Thomas Groß's intra-word analysis

Morphological dependencies (Mel'čuk)

The wordform w_2 is said to morphologically depend on the wordform w_1 in the given utterance if and only if at least one grammeme of w_2 is selected depending on w_1 .

Syntactic dependencies (IM) : criteria A

- A1** the linear arrangement of f_1 and f_2 must be linearly constrained in a neutral utterance
- A2** the combination of f_1 and f_2 , or the combination of f_1 and the subtree governed by f_2 must form a potential prosodic unit (= *phrase*)

Thomas Groß's intra-word analysis

Syntactic dependencies (revised) : A2 works

mit Wort -er -n des Dank -es
with word PLURAL DATIVE the-GEN thank GEN
“with words of gratitude” (Groß 2011)

Thomas Groß's intra-word analysis

Syntactic dependencies (revised) : A2 works

mit Wort -er -n des Dank -es
with word PLURAL DATIVE the-GEN thank GEN
“with words of gratitude” (Groß 2011)

Thomas Groß's intra-word analysis

Syntactic dependencies (revised) : A2 works

mit Wort -er -n des Dank -es
with word PLURAL DATIVE the-GEN thank GEN
“with words of gratitude” (Groß 2011)

⇒ -es → des is **not a syntactic dependency** : it does not form a phrase

Thomas Groß's intra-word analysis

Syntactic dep. (revised) : compulsory inflection in Latin

We have to posit :

Let $f_1 \rightarrow f_2$ be a compulsory intra-word syntactic dependency. For all inter-word dependencies $f_2 - f_3$, A2 holds if either $f_1 f_2 f_3$ or $f_1 f_2$ and the subtree governed by f_3 forms a phrase

Thomas Groß's intra-word analysis

Syntactic dep. (revised) : compulsory inflection in Latin

We have to posit :

Let $f_1 \rightarrow f_2$ be a compulsory intra-word syntactic dependency. For all inter-word dependencies $f_2 - f_3$, A2 holds if either $f_1 f_2 f_3$ or $f_1 f_2$ and the subtree governed by f_3 forms a phrase

Amic -um₁ car -um₂ video
friend ACC dear Acc I see
“I see (my) dear friend”

Thomas Groß's intra-word analysis

Syntactic dep. (revised) : compulsory inflection in Latin

We have to posit :

Let $f_1 \rightarrow f_2$ be a compulsory intra-word syntactic dependency. For all inter-word dependencies $f_2 — f_3$, A2 holds if either $f_1 f_2 f_3$ or $f_1 f_2$ and the subtree governed by f_3 forms a phrase

Amic -um₁ car -um₂ video
friend ACC dear Acc I see
“I see (my) dear friend”

- ▶ $-um_1 \rightarrow amic$ = compulsory dependency and um_2 governs *car*
 $\Rightarrow amic — um_2$ (*carum amicum* is a phrase)
- ▶ *-um carum* is not a phrase \Rightarrow no syntactic relation between um_1 and um_2

Thomas Groß's intra-word analysis

Syntactic dep. (revised) : compulsory inflection in Latin

We have to posit :

Let $f_1 \rightarrow f_2$ be a compulsory intra-word syntactic dependency. For all inter-word dependencies $f_2 - f_3$, A2 holds if either $f_1 f_2 f_3$ or $f_1 f_2$ and the subtree governed by f_3 forms a phrase

Amic -um₁ car -um₂ video
friend ACC dear Acc I see
“I see (my) dear friend”

- ▶ $-um_1 \rightarrow amic$ = compulsory dependency and um_2 governs *car*
 $\Rightarrow amic - um_2$ (*carum amicum* is a phrase)
- ▶ *-um carum* is not a phrase \Rightarrow no syntactic relation between um_1 and um_2

Alain Lemaréchal's *specification*

Hierarchy of markers

To AM, grammatical markers are the following (in decreasing order of importance) :

1. integrative markers (prosody)
2. lexeme order
3. part of speech compatibilities
4. segmental units (free relational morphemes and inflection)

Alain Lemaréchal's *specification*

Hierarchy of markers

To AM, grammatical markers are the following (in decreasing order of importance) :

1. integrative markers (prosody)
2. lexeme order
3. part of speech compatibilities
4. segmental units (free relational morphemes and inflection)

Markers and government

- ▶ markers are added to an existing relation to **specify** it
- ▶ markers **stack** on it
- ▶ cp. Tesnière's *translatifs*

Alain Lemaréchal's *specification*

Markers should be right...

Markers may be compulsory...

BUT **if they appear appear, they have to be right** (grammatical and semantic compatibilities)

Alain Lemaréchal's *specification*

Markers should be right...

Markers may be compulsory...

BUT **if they appear appear, they have to be right** (grammatical and semantic compatibilities)

The man I see

*The man where I see

Alain Lemaréchal's *specification*

Markers should be right...

Markers may be compulsory...

BUT **if they appear appear, they have to be right** (grammatical and semantic compatibilities)

The man I see

*The man where I see

Stacking markers

Markers can be ambiguous (not specific enough on their own)

E.g., *que* is either, in traditional terms :

- ▶ a pronoun : *L'homme que tu vois* “The man you see”
- ▶ a conjunction : *Je veux que tu viennes* “I want you to come”

Alain Lemaréchal's *specification*

Markers should be right...

Markers may be compulsory...

BUT **if they appear appear, they have to be right** (grammatical and semantic compatibilities)

The man I see

*The man where I see

Stacking markers

Markers can be ambiguous (not specific enough on their own)

E.g., *que* is either, in traditional terms :

- ▶ a pronoun : *L'homme que tu vois* “The man you see”
- ▶ a conjunction : *Je veux que tu viennes* “I want you to come”

Another marker makes the ambiguity disappear : the clause beginning with *que* works with a noun (*homme*) or with a verb (*veux*)

Introduction

- Old French : an overview
- Question

Theoretical grounds

- Mel'čuk's criteria for finding dependencies
- Thomas Groß's intra-word analysis
- Alain Lemaréchal's *specification*

Major relations in the clause in OF

- Classical approach to declension in OF
- Definite article
- Theme variation
- No overt marker at all

Conclusion

Classical approach to declension in OF

Ideal system

Traditional ideal analysis :

- ▶ nouns are marked with a bound morpheme *-s*, that marks the role of the subject
- ⇒ nominative case *cas sujet* vs. universal oblique case *cas régime* (all functions but the subject)

Classical approach to declension in OF

Ideal system

Traditional ideal analysis :

- ▶ nouns are marked with a bound morpheme *-s*, that marks the role of the subject
- ⇒ nominative case *cas sujet* vs. universal oblique case *cas régime* (all functions but the subject)

Charle -s respunt

Charles NOM answers
– Roland 156

Classical approach to declension in OF

Ideal system

Traditional ideal analysis :

- ▶ nouns are marked with a bound morpheme *-s*, that marks the role of the subject
- ⇒ nominative case *cas sujet* vs. universal oblique case *cas régime* (all functions but the subject)

Charle -s respunt
Charles NOM answers
– Roland 156

Classical approach to declension in OF

Problems

- ▶ Many other paradigms (no case marking for many feminine nouns, theme alteration for some nouns)

Classical approach to declension in OF

Problems

- ▶ Many other paradigms (no case marking for many feminine nouns, theme alteration for some nouns)
- ▶ Markers are not compulsory (and “inverse mistakes” are seldom)

Classical approach to declension in OF

Problems

- ▶ Many other paradigms (no case marking for many feminine nouns, theme alteration for some nouns)
- ▶ Markers are not compulsory (and “inverse mistakes” are seldom)
- ▶ *-s* is a highly syncretic marker :

	sg.	pl.
NOM	-s	-
OBL	-	-s

TABLE: Ideal case marker

	sg.	pl.
NOM/OBL	-	-s

TABLE: Feminine nouns in *-e*

Classical approach to declension in OF

Problems

- ▶ Many other paradigms (no case marking for many feminine nouns, theme alteration for some nouns)
- ▶ Markers are not compulsory (and “inverse mistakes” are seldom)
- ▶ -s is a highly syncretic marker :

	sg.	pl.
NOM	-s	-
OBL	-	-s

TABLE: Ideal case marker

	sg.	pl.
NOM/OBL	-	-s

TABLE: Feminine nouns in -e

⇒ -s is *underspecified*

(has to stack with other markers for disambiguation)

Definite article

A more reliable marker

- ▶ The definite article is not compulsory
- ▶ BUT some of its forms **fixate the distribution** (B1) ; for masc. nouns :
 - ▶ *li* = nominative (sg./pl.)
 - ▶ *le* = oblique singular
 - ▶ *les* = oblique plural

⇒ *li/le/les* → noun.

Definite article

A more reliable marker

- ▶ The definite article is not compulsory
- ▶ BUT some of its forms **fixate the distribution** (B1) ; for masc. nouns :
 - ▶ *li* = nominative (sg./pl.)
 - ▶ *le* = oblique singular
 - ▶ *les* = oblique plural

⇒ *li/le/les* → noun.

Marker stacking

When markers stack, the most specific marker is the governor (B1)

Definite article

A more reliable marker

- ▶ The definite article is not compulsory
- ▶ BUT some of its forms **fixate the distribution** (B1) ; for masc. nouns :
 - ▶ *li* = nominative (sg./pl.)
 - ▶ *le* = oblique singular
 - ▶ *les* = oblique plural

⇒ *li/le/les* → noun.

Marker stacking

When markers stack, the most specific marker is the governor (B1)

Li nain -s [...] vient

The-NOM dwarf “stacking” -s comes

“The dwarf comes” – Erec 161

Definite article

A more reliable marker

- ▶ The definite article is not compulsory
- ▶ BUT some of its forms **fixate the distribution** (B1) ; for masc. nouns :
 - ▶ *li* = nominative (sg./pl.)
 - ▶ *le* = oblique singular
 - ▶ *les* = oblique plural

⇒ *li/le/les* → noun.

Marker stacking

When markers stack, the most specific marker is the governor (B1)

Li nain -s [...] vient

The-NOM dwarf “stacking” *-s* comes

“The dwarf comes” – Erec 161

⇒ *-s* is a mere optional agreement with its morphological governor *li*

Definite article

A more reliable marker

- ▶ The definite article is not compulsory
- ▶ BUT some of its forms **fixate the distribution** (B1) ; for masc. nouns :
 - ▶ *li* = nominative (sg./pl.)
 - ▶ *le* = oblique singular
 - ▶ *les* = oblique plural

⇒ *li/le/les* → noun.

Marker stacking

When markers stack, the most specific marker is the governor (B1)

Li nain -s [...] vient

The-NOM dwarf “stacking” -s comes

“The dwarf comes” – Erec 161

⇒ -s is a mere optional agreement with its morphological governor *li*

Definite article

Intra-paradigm discrepancies

Feminine forms are not case-specific at all.

	MASC.		FEM.	
	sg.	pl.	sg.	pl.
NOM	li	li	la	les
OBL	le	les		

Definite article

Intra-paradigm discrepancies

Feminine forms are not case-specific at all.

	MASC.		FEM.	
	sg.	pl.	sg.	pl.
NOM	li	li	la	les
OBL	le	les		

⇒ *li* and *le* constrain the syntactic distribution of the noun phrase
BUT *la* and *les* do not

La reine [...] voit
The-FEM queen sees
le chevalier
the-MASC-DIROBJ knight
– Erec 149

Definite article

Intra-paradigm discrepancies

Feminine forms are not case-specific at all.

	MASC.		FEM.	
	sg.	pl.	sg.	pl.
NOM	li	li	la	les
OBL	le	les		

⇒ *li* and *le* constrain the syntactic distribution of the noun phrase
BUT *la* and *les* do not

La reine [...] voit
The-FEM queen sees
le chevalier
the-MASC-DIROBJ knight
– Erec 149

B1 does not apply well, but *reine* serves as a morphological contact point for the feminine category (B2).

Definite article

Intra-paradigm discrepancies

Feminine forms are not case-specific at all.

	MASC.		FEM.	
	sg.	pl.	sg.	pl.
NOM	li	li	la	les
OBL	le	les		

⇒ *li* and *le* constrain the syntactic distribution of the noun phrase
BUT *la* and *les* do not

La reïne [...] *voit*
The-FEM queen sees
le chevalier
the-MASC-DIROBJ knight
– Erec 149

B1 does not apply well, but *reïne* serves as a morphological contact point for the feminine category (B2).

Theme variation

One theme is a NOM marker

A subset of nouns have two themes (e.g. : *ber/baron* “noble man”)

- ▶ the short one specifically corresponds to the nominative singular (*ber*)
- ▶ the long one is not specialized (*baron*)

Theme variation

One theme is a NOM marker

A subset of nouns have two themes (e.g. : *ber/baron* “noble man”)

- ▶ the short one specifically corresponds to the nominative singular (*ber*)
- ▶ the long one is not specialized (*baron*)

Cunquerrantment si finereit li ber -s
As a hero so would end the-NOM noble man-NOM SG -s

“The noble man would end like a hero”

– Roland 2867

Theme variation

One theme is a NOM marker

A subset of nouns have two themes (e.g. : *ber/baron* “noble man”)

- ▶ the short one specifically corresponds to the nominative singular (*ber*)
- ▶ the long one is not specialized (*baron*)

Cunquerrantment si finereit li ber -s

As a hero so would end the-NOM noble man-NOM SG -s

“The noble man would end like a hero”

– Roland 2867

- ▶ Both *ber* and *li* are specialized.
B2 works better
- ▶ *li* ... -s would not form a phrase

Theme variation

One theme is a NOM marker

A subset of nouns have two themes (e.g. : *ber/baron* “noble man”)

- ▶ the short one specifically corresponds to the nominative singular (*ber*)
- ▶ the long one is not specialized (*baron*)

Cunquerrantment si finereit li ber -s
As a hero so would end the-NOM noble man-NOM SG -s
“The noble man would end like a hero”
– Roland 2867

- ▶ Both *ber* and *li* are specialized.
B2 works better
- ▶ *li* ... -s would not form a phrase

No overt marker at all

Feminine nouns and definite article are often underspecified

It happens frequently that no marker is to be found. . . (word order is not a grammatical marker)

No overt marker at all

Feminine nouns and definite article are often underspecified

It happens frequently that no marker is to be found. . . (word order is not a grammatical marker)

La nouvele oït l'abesse

The news heard the abbess

“The abbess heard the news”

No overt marker at all

Feminine nouns and definite article are often underspecified

It happens frequently that no marker is to be found... (word order is not a grammatical marker)

La nouvele oït l'abesse

The news heard the abbess

“The abbess heard the news”

Semantic properties of the dependents are the only availables clue (Schøsler 1984) : *abesse* is animate, *nouvele* is not

No overt marker at all

Feminine nouns and definite article are often underspecified

It happens frequently that no marker is to be found... (word order is not a grammatical marker)

La nouvele oït l'abesse
The news heard the abbess
“The abbess heard the news”

Semantic properties of the dependents are the only availables clue (Schøsler 1984) : *abesse* is animate, *nouvele* is not

No overt marker at all

Feminine nouns and definite article are often underspecified

It happens frequently that no marker is to be found... (word order is not a grammatical marker)

La nouvele oït l'abesse
The news heard the abbess
“The abbess heard the news”

Semantic properties of the dependents are the only availables clue (Schøsler 1984) : *abesse* is animate, *nouvelle* is not

⇒ Meaning prevails !

Markers must be seen as an additional mean to express argument structure of sentences that are mostly understandable without them (Detges 2009).

Introduction

Old French : an overview
Question

Theoretical grounds

Mel'čuk's criteria for finding dependencies
Thomas Groß's intra-word analysis
Alain Lemaréchal's *specification*

Major relations in the clause in OF

Classical approach to declension in OF
Definite article
Theme variation
No overt marker at all

Conclusion

Conclusion

Dependencies... without morphological paradigms

- ▶ Mechanical rules (B1, stacking) show the differences between the internal structures of NP in OF

Conclusion

Dependencies... without morphological paradigms

- ▶ Mechanical rules (B1, stacking) show the differences between the internal structures of NP in OF
- ▶ Using paradigms (and *zeroes*) in the first place would have flattened the observed phenomena to an oversimplified description

Conclusion

Dependencies... without morphological paradigms

- ▶ Mechanical rules (B1, stacking) show the differences between the internal structures of NP in OF
- ▶ Using paradigms (and *zeroes*) in the first place would have flattened the observed phenomena to an oversimplified description
- ▶ Carefully scrutinizing the promotion/demotion of markers in a synchronic perspective opens the way to diachronic studies
Some markers are permanently promoted/demoted

Conclusion

Dependencies... without morphological paradigms

- ▶ Mechanical rules (B1, stacking) show the differences between the internal structures of NP in OF
- ▶ Using paradigms (and *zeroes*) in the first place would have flattened the observed phenomena to an oversimplified description
- ▶ Carefully scrutinizing the promotion/demotion of markers in a synchronic perspective opens the way to diachronic studies
Some markers are permanently promoted/demoted

Thank → you !