

Evaluative morphology in Greek

Organizers: Angeliki Efthymiou (Democritus University of Thrace), Paraskevi Savvidou (National and Kapodistrian University of Athens) and Chariton Charitonidis (University of Cologne)

Topic description

Evaluative morphology prototypically refers to diminutive, augmentative, endearing, and pejorative morphemes, and the respective morphological rules. It has been widely investigated from many perspectives, with emphasis lying on the question of its position in grammar (Scalise 1984, Anderson 1992, Stump 1993), its structural characteristics (Grandi & Montermini 2005, Melissaropoulou & Ralli 2008), as well as its semantic properties (Jurafsky 1996, Grandi 2005, 2009, Fortin 2011, Meibauer 2013), and its pragmatic aspects to a lesser extent (Dressler & Merlini-Barbaresi 1994).

The interest for the investigation of evaluative morphology was raised significantly after Scalise's (1984) claim for a set of characteristics which argue the existence of a separate level of grammar, i.e. a third morphology. A remarkable number of studies adopted a typological or cross-linguistic perspective, in order to examine the universal validity of Scalise's remarks (see among others Bauer 1996, 1997, Gregova et al 2010, Štekauer et al 2012). That increased interest provided fruitful insights into the character of evaluative morphology, but less attention has been given to the detailed description of the evaluative morphology of individual languages (see Körtvelyessy 2015).

As regards Modern Greek, a few in-depth analyses focus on very special topics. For instance, headedness in diminutives is discussed in Melissaropoulou & Ralli (2008) and Andreou (2014), diminutive and augmentative adjectives are discussed in Efthymiou (2015), reduplication in Kallergi (2015), etc. The semantics of intensifying prefixes are studied by Fotiou (1998), Delveroudi & Vassilaki (1999), Efthymiou (2003), Efthymiou, Fragaki & Markos (2015), Anastassiadis-Symeonidis (2008), Gavriilidou (2013), and Savvidou (2012). Sifianou (1992), Xydopoulos (2009), and Savvidou (2012) discuss the pragmatics of diminutives, Charitonidis (2014) discusses the linking of grammatical and pragmatic heads in compounding, and Giannouloupoulou (2003) studies evaluative morphemes in the frame of grammaticalization.

However, there is no detailed account of evaluative morphology. Morphological evaluation of Modern Greek is realized by various means, mainly of suffixation, prefixation, compounding and reduplication to a lesser extent. Moreover, diminutive and augmentative constructions are very frequent and they perform a wide range of functions. Therefore, further research in this area can offer significant evidence to the study of evaluative morphology in general, which currently is to the foreground of research (see for instance Grandi & Körtvelyessy 2015, Körtvelyessy 2015).

For the envisaged workshop, we invite both theoretical and empirical contributions dealing with the following topics:

- a) The range of Greek evaluative morphemes in terms of semantics (diminutives, augmentatives, pejoratives, hypocoristics, attenuation, intensification, etc.)
- b) Greek evaluative morphemes in a diachronic perspective
- c) Greek evaluative morphemes and pragmatics
- d) Greek evaluative morphemes and gender
- e) Greek evaluative morphemes and aspect
- f) Greek evaluative constructions and sociolinguistic variation

References

- ANASTASSIADIS-SYMEONIDIS, A. 2008. The morpheme *theo-* in Greek. In A. Moser, A. Mpakakou, C. Charalampakis, D. Chila – Markopoulou (eds), *Glossis charin: Studies in Honour of Prof. G. Babiniotis*. Athens: Ellinika Grammata, 99-113. [In Greek].
- ANDERSON, S. 1992. *A-Morphous Morphology*. Cambridge: Cambridge University Press.
- ANDREOU, M. 2014. *Headedness in word formation and lexical semantics: evidence from Italian and Cypriot*. Ph. D. Thesis. University of Patras.
- BAUER, L. 1996. No phonetic iconicity in evaluative morphology. *Studia Linguistica* 50(2), 189-206.
- BAUER, L. 1997. Evaluative morphology: In search of universals. *Studies in Language* 21(3), 533-575.
- CHARITONIDIS, Ch. 2014. The Linking of Denotational and Socio-expressive Heads in Modern Greek and English Compounding. *Rivista di Linguistica* 26(2), 9-50.
- DELVEROUDI, R. & S. VASSILAKI. 1999. Préfixes d' intensité en grec moderne: *para-*, *kata-*, *poly-* et *olo-*. In A. DESCHAMPS, J. GUILLEMIN-FLESCHER (eds.), *Les Opérations de Détermination: Quantification/Qualification*, Paris: Ophrys, 149-167.
- DRESSLER, W. & L. MERLINI-BARBARESI. 1994. *Morphopragmatics: Diminutives and Intensifiers in Italian, German and Other languages*. Berlin: Mouton de Gruyter.
- EFTHYMIU, A. 2003. Prefixes or first elements denoting intensification in Modern Greek. *Studies in Greek Linguistics* 23, 519-528. [In Greek].
- EFTHYMIU, A. 2015. Modern Greek diminutive and augmentative adjectives (in a cross-linguistic perspective). *SKASE Journal of Theoretical Linguistics*. 21(1), 57-71.
- EFTHYMIU, A., FRAGAKI, G. & A. MARKOS. 2015. Exploring the polysemy of the Modern Greek prefix *iper-*. *Morphology* 25(4), 411-438.
- FORTIN, A. 2011. *The Morphology and Semantics of Expressive Affixes*. Ph.D Thesis. Lady Margaret Hall: University of Oxford.
- FOTIOU, N. 1998. Augmentative prefixation and intensification in Modern Greek. Unpublished MA thesis. Aristotle University of Thessaloniki. [In Greek].
- GAVRIILIDOU, Z. 2013. *Aspects of Intensity in Modern Greek*. Thessaloniki: Kiriakidis. [In Greek].
- GIANNOULOPOULOU, G. 2003. Morphemes in the boundaries between derivation and compounding: The case of *theo-*, *psilo-* and *-ferno*. In *Proceedings of the 6th International Conference of Greek Linguistics*, Rethymno: University of Crete. [In Greek].
- GRANDI, N. 2005. Sardinian evaluative morphology in typological perspective. In PUTZU, I. (ed.), *Sardinian in Typological Perspective*. Bochum. Dr. Brockmeyer University Press, 188-209.
- GRANDI, N. 2009. Restrictions on Italian verbal evaluative suffixes: The role of aspect and actionality. *York Papers in Linguistics Series 2 - Issue 10*, 46-66.
- GRANDI, N. & L. KÖRTVÉLYESSY (2015, eds.) *Edinburgh Handbook of Evaluative Morphology*. Edinburgh: Edinburgh University Press.
- GRANDI, N. & F. MONTERMINI. 2005. Prefix-suffix neutrality in evaluative morphology. In BOOIJ, G., et al. (eds.), *Proceedings of the 4th Mediterranean Meeting of Morphology*. Available at: <http://mmm.lingue.unibo.it/mmm-proc/MMM4/143-156-Grandi-Montermini-MMM4.pdf>.
- GREGOVÁ, R., KÖRTVÉLYESSY, L. & J. ZIMMERMANN, J. 2010. Phonetic iconicity in the evaluative morphology of a sample of Indo-European, Niger-Congo and Austronesian languages. *Word Structure* 3, 156-180.
- JURAFSKY, D. 1996. Universal tendencies in the semantics of the diminutive. *Language* 72(3), 522-578.
- KALLERGI, H. 2015. *Reduplication at the Word Level: The Greek Facts in a Typological Perspective*. Berlin, Boston: De Gruyter Mouton.
- KÖRTVÉLYESSY, L. 2015. *Evaluative Morphology from a Cross-Linguistic Perspective*. Cambridge: Cambridge Scholars Publishing.
- MEIBAUER, J. 2013. Expressive compounds in German. *Word Structure* 6(1), 21-42.
- MELISSAROPOULOU, D. & A. RALLI. 2008. Headedness in diminutive formation: Evidence from Modern Greek and its dialectal variation. *Acta Linguistica Hungarica* 55, 183-204.

- SAVVIDOU, P. 2012. Mitigation and intensification with the use of the morphemes *psilo-* and *theo-*. A corpus-based analysis. In GAVRIILIDOU, Z., A. EFTHYMIIOU, E. THOMADAKI & P. KAMBAKIS-VOUGIOUKLIS (eds.), *Selected Papers of the 10th International Conference of Greek Linguistics*. Komotini, Greece: Democritus University of Thrace, 1090-1099. [In Greek].
- SCALISE, S. 1984. *Generative Morphology*. Dordrecht: Foris.
- SIFIANOU, M. 1992. The use of diminutives in expressing politeness: Modern Greek versus English. *Journal of Pragmatics* 17, 155-173.
- ŠTEKAUER, P., VALERA, S. & L. KÖRTVÉLYESSY. 2012. *Word-Formation in the World's Languages*. Cambridge: Cambridge University Press.
- STUMP, G. 1993. How Peculiar is Evaluative Morphology? *Journal of Linguistics* 29, 1-36.
- XYDOPOULOS, G. J. 2009. *Psilo-*: Exploring the case of a 'diminutive' in Modern Greek. In Tsangalidis, A. (ed.), *Selected Papers from the 18th International Symposium of Theoretical and Applied Linguistics*. Thessaloniki: Monochromia, 397-405.