Hungarian linking vowels: An analogy-based approach

László Kálmán–Péter Rebrus–Miklós Törkenczy

Hungarian exhibits vowel/0 alternation at some morpheme boundaries. These unstable vowels are traditionally called 'linking vowels'. Whether a linking vowel appears and its quality (in particular its height) are determined by lexical factors, i.e., the identity of the stem and the suffix. Thus, what exactly happens at such morpheme boundaries would only be predictable from highly abstract `underlying' phonological representations which would also have to include a high degree of arbitrary lexical marking. Moreover, there are various stem alternations in Hungarian that interact with the presence or absence of a linking vowel in similarly wildly idiosyncratic ways.

The analysis that we propose does not rely on underlying representations at all: we return to the pre-structuralist idea of analogical relations between formally and functionally coherent groups of surface forms. These relations are similar to the Output/Output correspondences of some variants of Optimality Theory, but , as opposed to OT our analysis does not make use of any concept of lexical (underlying) input.

While 19th century linguistics used analogy for explaining (exceptional) diachronic phenomena only, we claim that the synchronic system of forms and meanings is fundamentally based on the same principle of analogical relations between surface forms. We propose a formal framework relying on (1) a partial order in terms of surface similarities, (2) proportions (relations between similarities), and (3) similarities between such proportions. The task of predicting the shape of a particular form is an optimisation task, i.e., trying to preserve the validity of the maximum number of proportions possible. The importance of preserving a proportion, its "strength", depends among other factors, on frequency (the number of surface forms that validate the analogy), economy, the maintenance of contrast (avoidance of ambiguity), maintenance of the parallelism of meaning and form (compositionality).

We present an analysis of a particularly vexing phenomenon related to Hungarian linking vowels, namely, the behaviour of the superessive suffix "-n". The superessive is unique in at least two ways: (1) unlike the linking vowel of other suffixes, the linking vowel that sometimes precedes the superessive lacks a low back alternant (dalok 'song+PL' and falak 'wall+PL' vs. (dalon 'song+SUPERESSIVE' but falon 'wall+SUPERESSIVE',) and (2) unlike other suffixes with a linking vowel, it normally does not co-occur with the short-vowel alternant of stems that have such an alternant (nyarak 'summer+PL' but nyáron 'summer+SUPERESSIVE').

In some varieties of present-day Hungarian, there is a tendency in to use the short-vowel stem alternants in the superessive in certain contexts: %jegen kívül 'except for (the) ice+SUPERESSIVE' (compare jégen 'on (the) ice+SUPERESSIVE'), but only if the stem is front in terms of vowel harmony. However, this behaviour is strikingly asymmetrical as back stems in superessive never display it: *nyaron kívül 'except for (the) summer+SUPERESSIVE' (compare nyáron 'in (the) summer+SUPERESSIVE' and : nyáron kívül 'except for (the) summer+SUPERESSIVE').
We claim that a traditional or generative description of this array of data is in principle unable to explain why just this type of `irregularity' can be observed, while the puzzle can be solved successfully by relying on the principle of proportion preservation. We also propose that the analogical approach can be generalised to explain other problems in Hungarian phonology/morphology such as the behaviour of nominal and verbal "epenthetic" stems.

