Linguistic Convergence in Asia Minor
The Internal Development of Agglutinative Inflections in Cappadocian Greek

Mark Janse
Ghent University / Center for Hellenic Studies, Harvard University
mark.janse@ugent.be

[bookmark: _gjdgxs]It is generally recognized that Cappadocian has two types of agglutinative noun inflection (Dawkins 1916; Janse 2004, 2019; Karatsareas 2016; Revithiadou et al. 2017): (1) inherited inanimate masculine o-stem nouns, e.g. mílos ‘mill’, gen. míloz-ju, pl. míloz-ja, attested in Central and South Cappadocian, (2) inherited feminine a-stem nouns, e.g. néka ‘woman’, gen. néka-ju, pl. néc-es, gen. néc-ez-ju, attested in South Cappadocian. The latter in particular is interpreted as a case of pattern replication from Turkish: néc-ez-ju :: kadın-lar-ın ‘woman’- PL-GEN. Other reported cases include papáj-ez-ju ‘priest’- PL-GEN (Axo, Mavrochalyvidis & Kesisoglou 1960) and átropoz-ja-ju ‘man’-PL-GEN (Ulağaç, Sasse 1992). In this paper I will show that a language-internal development took place in Cappadocian which produced agglutinative-like structures. The inflection of inherited animate o-stems resulted at some point of its development in extensive case syncretism: sg. nom. áθrop-os, gen. aθróp-(u), acc. def. áθrop-o, indef. áθrop-os, pl. nom. aθróp-(i), gen. aθróp-(u(n)), acc. aθróp-(i). This led to the development of an innovative pl. acc. built on the syncretic nom.-acc. in -(i) plus the old pl. acc. ending: aθrop-í-us > aθrop-j-ús and an innovative pl. gen. aθrop-í-u(n) > aθrop-j-ú(n). These inflections could be reanalyzed as agglutinative: aθrop-j-ús ‘man’- PL-ACC, aθrop-j-ú(n) ‘man’- PL-GEN, and hence also aθróp-(i)-Ø, ‘man’- PL-NOM :: Turkish pl. nom. adam-lar-Ø, acc. def. adam-lar-ı, gen. adam-lar-ın. This in turn led to the development of the innovative sg. gen. aθrop-jú :: adam-ın. These provided the analogs for other agglutinative structures such as pl. gen. papáj-ez-ju (Axo) and néc-ez-ju (Axo, Fertek, Ulağaç) and perhaps also átropoz-ja-ju (Ulağaç). Whereas all these inflections correspond with their Turkish equivalents, their development is the result of convergence rather than mere pattern replication.

Dawkins, R.M. 1916. Modern Greek in Asia Minor. Cambridge.
Janse, M. 2004. Animacy, Definiteness, and Case in Cappadocian and Other Asia Minor Greek Dialects. Journal of Greek Linguistics 5, 3-26.
Janse, M. 2019a. Agglutinative Noun Inflection in Cappadocian. In A. Ralli (ed.), The Morphology of Asia Minor Greek, 37-54. Leiden.
Janse, M. 2019b. Η καππαδοκική διάλεκτος [The Cappadocian Dialect]. In Chr. Tzitzilis (ed.), Νεοελληνικές διάλεκτοι [The Modern Greek Dialects]. Thessaloniki.
Karatsareas, P. 2016. Convergence in Word Structure: Revisiting Agglutinative Noun Inflection in Cappadocian Greek. Diachronica 33, 31-66.
Mavrochalyvidis, G.P. I.I. Kesisoglou. 1960. Τὸ γλωσσικὸ ἰδίωμα τῆς Αξοῦ. Athens.
Revithiadou, A., V. Spyropoulos & G. Markopoulos. 2017. From Fusion to Agglutination: The Case of Asia Minor Greek. Transactions of the Philological Society 115, 297-335.
Sasse, H.J. 1992. Language Decay and Contact-Induced Change: Similarities and Differences. In M. Brenzinger (ed.), Language Death, 59-80. Berlin.
