

TURCOLOGICA

Herausgegeben von Lars Johanson

Band 103

2015

Harrassowitz Verlag · Wiesbaden

Ankara Papers in Turkish and Turkic Linguistics

Edited by
Deniz Zeyrek, ıgdem Sađın ŐimŐek, Ufuk AtaŐ,
and Jochen Rehbein

2015

Harrassowitz Verlag · Wiesbaden

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliografie; detaillierte bibliografische Daten sind im Internet
über <http://dnb.dnb.de> abrufbar.

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche
Nationalbibliografie; detailed bibliographic data are available in the internet
at <http://dnb.dnb.de>.

For further information about our publishing program consult our
website <http://www.harrassowitz-verlag.de>

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2015
This work, including all of its parts, is protected by copyright.
Any use beyond the limits of copyright law without the permission
of the publisher is forbidden and subject to penalty. This applies
particularly to reproductions, translations, microfilms and storage
and processing in electronic systems.
Printed on permanent/durable paper.
Printing and binding: Hubert & Co., Göttingen
Printed in Germany

ISSN 0177-4743
ISBN 978-3-447-10523-1

Contents

Editorial note and acknowledgement.....	xi
Preface.....	xiii

PHONETICS & PHONOLOGY

A devoicing analysis of vowel [i] in voiceless consonant surroundings.....	2
Sıla Ay, İpek Pınar Bekâr	
Buffering, linking or latent consonant deletion?	12
Marcel Erdal	
Acoustic correlates of focus in Turkish.....	20
Senka İvoşević, İpek Pınar Bekâr	
Information structure in Turkish yes/no questions	27
Beste Kamali	
Compound stress in Turkish is phrase stress	40
Beste Kamali, Didem İkizoğlu	
Türkçe'deki ötümsüz sürtünmeli ünsüzlerin akustik özellikleri.....	52
Mehmet Akif Kılıç	

SYNTAX & MORPHOLOGY

Island constraints in Turkish: A grammaticality judgement study.....	68
Sinan akır	
Transitive verbal reflexives in Turkish: Synchronic and diachronic perspective	76
Mevlüt Erdem	
Copular structures as (non)phases	87
Atakan İnce, Gülşat Aygen, Özgür Aydın	
Processing Turkish relative clauses in context	98
Barış Kahraman	
Nominalization morphemes are underspecified participial markers	110
Meltem Keleşir	
Structural variation in Turkish complex predicates	121
Gregory Key, Deniz Tat	
Two types of free relatives in Turkish in disguise: One is headed, the other a correlative	132
Jaklin Kornfilt	
A paradigm within process morphology.....	151
Aysun Kunduracı	
Linearization in Turkish and minimality in binding	163
A. Sumru Özsoy	
Possessive-free genitives in Turkish.....	189
Balkız Öztürk, Eser Erguvanlı Taylan, Karl Zimmer	
Spell-out of the combined predicate structures in Turkish: A nano-syntactic analysis	204
Yağmur Sağ	

FIRST & SECOND LANGUAGE ACQUISITION

The vowel epenthesis and deletion errors of Japanese students of Turkish	216
Sıla Ay	
An investigation of maternal input within the framework of Bloom's taxonomy of cognitive domain	225
Özge Cengiz, Hamide Çakır	
Production of Turkish vowels by Swahili speakers	236
Selma Elyıldırım, Güven Mengü	
Acquisition of Turkish alongside a secret twin language	247
F. Nihan Ketrez	
Early vocabulary size in Turkish: Twins vs. Singletons.....	257
F. Nihan Ketrez, Funda Kamiloğlu, Aslı Özkul, Esra Yıldız	
Complementation and acquisition: The case of Turkish.....	267
Mine Nakipoğlu, Esra Yıldız	
Acquisition of modality in Turkish.....	277
Treysi Terziyan, Ayhan Aksu Koç, Eser Erguvanlı Taylan	
Developmental relations between reference to characters in narratives and theory of mind	291
Burcu Ünlütürk, Ayhan Aksu Koç	

DISCOURSE, SEMANTICS & PRAGMATICS

Referring expressions in communication through line graphs: A comparative analysis of verbal descriptions	306
Cengiz Acartürk	
Multi-word units in imaginative and informative domains	316
Mustafa Aksan, Yeşim Aksan	
Bu'nun sözcenin düzenlenişindeki rolü.....	329
Başak Alango	

The relationship between figure/ground and frontness/backness: Evidence from Turkish	339
Engin Arık, Beril T. Arık, Esen Büyüksökmen, Bade Dalahmetoğlu	
An experimental approach to new and old information in Turkish locatives and existentials	345
Engin Arık, Pınar Öztop, Esen Büyüksökmen	
Dictionary word definitions versus corpus-based word definitions	353
Gülsüm Atasoy	
A contrastive study of the rhetorical structure of Turkish and English research article abstracts	367
Hamide Çakır, Özden Fidan	
Some preliminary observations on restitution in Turkish	379
Mine Güven	
Şu or bu/o: Turkish nominal demonstratives with concrete referents	389
Tooru Hayasi, A. Sumru Özsoy	
Preparing a translation corpus for raising awareness on translation errors	402
Celile Eren Ökten, Duygu Çandarlı	
LANGUAGE CONTACT & SOCIOLINGUISTICS	
Günlük söylemlerde yer alan eleştiriler	412
Seyyare Duman, Gönül Karasu	
Code-switching among Bulgarian Muslim Roma in Berlin	420
Barış Giray	
Syntactic complexity in Turkish dialect spoken by Muslim Roma in northeast Bulgaria	431
Hristo Kyuchukov	
Lexical borrowings and code-switching in Turkish varieties of Western Thrace	440
Maria Petrou	

(How) will Turkish survive in Northwestern Europe? 50 years of migration, 35 years of research on sociopolitical and linguistic developments in diaspora Turkish	453
Carol W. Pfaff	
Converbs in monolinguals' and bilinguals' Turkish.....	493
Jochen Rehbein, Annette Herkenrath	
Intergenerational acculturation orientations of Turkish speakers in the USA	514
Kutlay Yağmur, Gülcan Çolak Bostancı	
TURKIC LANGUAGES	
The Urum ('Pontioi') of Cyprus: A multi-lingual minority.....	530
Christiane Bulut	
Hypercorrect orthographic forms in the Pagan Oğuz-nāmā: A phonetic analysis.....	543
Balázs Dankó	
Valency retention in Sakha (Yakut) derivational nominalization.....	555
Fuyuki Ebata	
Palatalization in the Mishar dialect of Kazan Tatar.....	562
Arman Eleusin	
Copied passives in Southern Azerbaijani, Northern Azerbaijani and Turkish.....	573
Hossein Hashemi Zarajabad	
So close and yet so distant ... On Turkic core structures, genealogical and typological grouping of varieties, and mutual intelligibility.....	583
Lars Johanson	
Causative/anti-causative alternations in Turkish, Old Turkic and Khalaj	593
Yuu Kuribayashi	
On the causative-marked passive clauses in Old Turkic	604
Eszter Ótött-Kovács	
Multi-application of grammatical suffixes in Tyvan	614
Arzhaana Syuryun	

Derivation from plural stems in Tyvan and Sakha	622
Arzhaana Syuryun, Fuyuki Ebata	

PROSPECTIVE IN TURKIC LANGUAGES

Prospective in Turkic Languages.....	630
Irina Nevskaya	

The Prospective in Modern Uyghur.....	637
Aminem Mentimin	

Expressions for prospective and avertive in Turkish and Gagauz	647
Astrid Menz	

The category of prospective in Modern Kazakh.....	658
Irina Nevskaya, Saule Tazhibayeva	

Prospective, intention and avertive in Dzungar Tuvan.....	667
Monika Rind-Pawłowski	