Paradigms

Empirical Approaches to Language Typology 9

Editors

Georg Bossong Bernard Comrie

Mouton de Gruyter Berlin · New York

Paradigms

The Economy of Inflection

edited by

Frans Plank

Mouton de Gruyter Berlin · New York 1991 Mouton de Gruyter (formerly Mouton, The Hague) is a Division of Walter de Gruyter & Co., Berlin.

© Printed on acid-free paper which falls within the guidelines of the ANSI to ensure permanence and durability.

Library of Congress Cataloging in Publication Data

Paradigms: the economy of inflection / edited by Frans Plank.

p. cm. — (Empirical approaches to language typology: 9)

Includes bibliographical references and indexes.

ISBN 3-11-012761-X (cloth: acid-free paper): 1. Grammar,

Comparative and general — Inflection. I. Plank, Frans.

II. Series.

P251.P37 1991

415—dc20 91-33626

CIP

Die Deutsche Bibliothek - Cataloging in Publication Data

Paradigms: the economy of inflection / ed. by Frans Plank. — Berlin; New York: Mouton de Gruyter, 1991
(Empirical approaches to language typology; 9)
ISBN 3-11-012761-X
NE: Plank, Frans [Hrsg.]; GT

© Copyright 1991 by Walter de Gruyter & Co., D-1000 Berlin 30.

All rights reserved, including those of translation into foreign languages. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Typesetting and Printing: Arthur Collignon GmbH, Berlin.

Binding: Dieter Mikolai, Berlin.

Printed in Germany.

Contents

Preface	ix
Of abundance and scantiness in inflection: A typological prelude Frans Plank	1
Form and function in identifying cases Bernard Comrie	41
Paradigm size, possible syncretism, and the use of adpositions with cases in flective languages Silvia Luraghi	57
Pragmatic disguise in pronominal-affix paradigms Jeffrey Heath	75
Geometric representation of paradigms in a modular theory of grammar Katherine McCreight — Catherine V. Chvany	91
Systematic versus accidental phonological identity Arnold M. Zwicky	113
Syncretism and the paradigmatic patterning of grammatical meaning Jadranka Gvozdanović	133
Rasmus Rask's dilemma Frans Plank	161
The assessment of paradigm stability: Some Indo-European case studies Robert Coleman	
Inflection classes: Two questions with one answer Andrew Carstairs-McCarthy	213
Organising principles for nominal paradigms in Daghestanian languages: Comparative and typological observations Aleksandr E. Kibrik	255

vi Contents

The geometry of verb paradigms in Teso-Turkana				
Gerrit J. Dimmendaal	275			
Author Index	307			
Subject Index	311			
Language Index	315			

Contributors

- Andrew Carstairs McCarthy, Department of English, University of Canterbury, Christchurch 1, New Zealand.
- Catherine V. Chvany, Department of Foreign Languages and Literatures, Massachusetts Institute of Technology, Cambridge, MA 02139, USA.
- Robert Coleman, Emmanuel College, Cambridge CB2 3AP, England.
- Bernard Comrie, Department of Linguistics, University of Southern California, Los Angeles, CA 90089-1693, USA.
- Gerrit J. Dimmendaal, Afrikaanse Taalkunde, Rijksuniversiteit te Leiden, Postbus 9515, NL-2300 RA Leiden, The Netherlands.
- Jadranka Gvozdanović, Slavisch Seminarium, Universiteit van Amsterdam, Spuistraat 210, NL-1012 VT Amsterdam, The Netherlands.
- Jeffrey Heath, Program in Linguistics, University of Michigan, 1076 Frieze Building, Ann Arbor, MI 48109, USA.
- Aleksandr E. Kibrik, Kafedra strukturnoj i prikladnoj lingvistiki, Filologičesky fakultet, Moskovskij Universitet, Moskva, USSR.
- Silvia Luraghi, Oriental Institute, University of Chicago, 1155 East 58th Street, Chicago, IL 60637, USA.
- Katherine McCreight, Department of Foreign Languages and Literatures, Massachusetts Institute of Technology, Cambridge, MA 02139, USA.
- Frans Plank, Philosophische Fakultät, Universität Konstanz, Postfach 5560, D-7750 Konstanz 1, Federal Republic of Germany.
- Arnold M. Zwicky, Department of Linguistics, Ohio State University, 1841 Millikin Road, Columbus, OH 43210-1229, USA.

Preface

Recent years have seen several individual attempts to shed new light on inflectional paradigms, or also to recall and reappraise relevant insights of the past. This volume is a collective effort to document the kind of (non-partisan) work currently being done in this area, and thus to consolidate the renaissance of one of the most venerable notions in morphology. What we especially hope to encourage is a more intensive search for *generalisations* about the structure of paradigms, in the various kinds of languages which have any, which in the past has been hampered by an inclination to regard paradigms, those perennially popular representational devices, as repositories of the particular (almost like dictionaries).

This collection grew out of a workshop I organised at the Annual Meeting of the Societas Linguistica Europaea, held at Freiburg im Breisgau, 13-15 July 1988. The twelve papers presented on this occasion, dealing with various aspects of the structure of paradigms, proved too heterogeneous to be usefully assembled in a single volume. It seemed preferable to focus on a more limited range of questions, and ones that would generally be considered to be fundamental for Comparative Paradigmatics. In light of the emphasis of much ongoing research and of a strong tradition in morphological typology, I suggested that patterns of the dearth and the profusion of inflections, i.e. of deviations from the ideal norm of "one meaning - one form", to which languages called "agglutinative" represent the closest actual approximations, should be the leitmotif of prospective contributions. What was sought, thus, were language-particular and comparative, synchronic and diachronic, descriptive and explanatory accounts of patterns of formal non-distinctness in paradigms and of coexisting paradigms (declensions and conjugations) and subparadigms, reflecting on the implications of such patterns for the structure of paradigms and their representation.

Earlier versions of Carstairs', Coleman's, and Plank's papers had been prepared for the workshop at Freiburg. The other contributions were solicited afterwards and were completed during 1989, some earlier, some later. Revolutions, removals, and other vicissitudes of academic life prevented a few further prospective contributions from materialising in time.

Thanks are due to Bernard Comrie for expert and prompt comments on the entire manuscript, and to Wolfgang Schellinger for help with the proofs.

Paradigms in the form of lists are almost certain to miss out on important interconnections between the items listed. So are collections of articles, and here, for technical reasons, the arrangement is inevitably sequential. It is up to the reader to make the extra connections.

February 1990 Frans Plank