Proceedings of the International Linguistics Congress, Vol. 3, 1988, pp. 27-29

COINAGE OF WORDS IN CHILD'S LEXICON IN ACQUIRING TURKISH

Ozden Ekmekci

Cukurova University

INTRODUCTION

Lexical creativity is widespread in childhood. As Clark (1981) states, children due to their limited knowledge of vocabulary attempt to create new words to express meaning for which they have not acquired the adult form. In creating these words children profit by their background information based on their linguistic and behavoristic experiences. In spite of the limitation of the lexical items at their disposal, the application of syntactic and semantic devices is not limited. In fact, employing the same devices has created all of the new derived Turkish words. Children, in their creations, also apply the same procedures as a Turkish linguist does. The only difference is that children may not have acquired certain conventions in creating new words. For instance, the word "raflamak" (to shelf) is not used as a verb because there already exists an idiom "rafa koymak" (to put on the shelf), which conveys the intended meaning. However, an adult employs "dosyalamak" (to file) as the verb form of "dosya" (file). For these reasons, this paper aims at studying the lexical innovations of children to investigate how much they have mastered the word-formation paradigms and how they handle the process or the procedure required to create new words in that language.

The data, collected from children varying from the age of 2; 0 to age 7; 0, are mostly utterances of children between the ages of 3; 0 and 5; 0. The sources for the data are: (1) my own longitudinal records of a Turkish child from the age of 1; 3 to 2; 7 and (2) long term collections of random observations of children's innovations.

In providing the examples, if the child's innovation is not acceptable in adult form, it is indicated with an asterisk. The translations of these innovations are given morpheme by morpheme and/or in full sentences depending on the focus of the analysis. When innovations are given in context along with the adult's speech, the letters indicate the speech samples. A refers to adult speech, C refers to the child speech. In the numbered examples the age of the child for each innovation is indicated in parenthesis.

ANALYSIS

In the overall analysis of these created words, we detected a lot of evidence supporting the idea that children rely on their previous experience and knowledge in making generalizations that in return affect their production. It was difficult to decide whether to categorize these innovations according to the child's strategy in the creation process or according to the process utilized for the creation. For instance, a word was created by means of suffixation on one hand, and the process utilized was definition. Thus, whether to take child's strategy or the device used for the creation, as a means of classification was cumbersome. Finally, children's strategy for coining words was taken as a base for analysis. In some cases, there were two or three strategies being employed at the same time. In such instances, the strategy that was assumed to be more significant was given the priority for categorization.

I. Suffixation

It has been observed that Turkish children mainly rely on the morphological rules in coining new words by utilizing the roots and suffixes that are at their disposal (Ekmekci 1987). It is difficult to tell whether the deviation is a result of the child's own creation based on the acquired morphological rules or is just a repetition of a lexical item used frequently by the adult in the child's environment. Most of these creations go unnoticed when the rule is applied correctly. We can only become aware of these creations when they do not correspond to the adult forms (Ekmekci 1984). Among these applications, however, there are some unique examples, which may very well be used in the language in spite of their non-existence in Turkish (1-2). These single words (1a-2a) refer to concepts that are expressed in Turkish by the use of a copula and an adjective (1b) or a verb (2c) or a phrase containing a noun suffixed with a dative case marker (2b).

(1)
a.
* Siz de teyzem gibi emeklendiniz. (5;3)

effort-passive-past-2pl

b.
Siz de teyzem gibi emekli oldunuz.

you also aunt-poss. 1sg like retired become-past-2pl

(You also became retired like my aunt.)

(2)
a. * Cok hoSlayacak Sey sOylUyorsun. (4; 0)

pleasant-verb forming-adj. forming

Beni gUldUrUyorsun.

b.
Cok hoSa gidecek Sey sOylUyorsun.

Beni gUldUrUyorsun.

(You say very pleasant things and make me laugh.)

c.
Cok hoSlanacaksIn bundan.

pleasant-verb forming-pass.-fut. -2 sg

(You are going to like this very much.)

In Example (1) the child verbalizes the adjective (emekli) by attaching to it the most productive suffix (-1E). The passive voice marker (-n) is correctly added to indicate that the aunt has been affected by the action as in "kirli - kirlenmek, sulu - sulanmak."

In example (2a) the adjective "hoS" has been verbalized in the active form "hoSlamak" and employed as a verbal phrase modifying the word "Sey" as in "koSacak atlet" (the athlete who is going to run). In Turkish, however, "hoS" is verbalized in the passive voice (2c) all the time and not in the active form (2a).

Aside from these examples we observe similar innovations (3-4) to fill in the gap in the child's lexicon, in other words, to replace the non-acquired vocabulary items. The created words result from the child's attempt to describe the new situation she pretends to be (3) or the action she is involved in (4).

(3)
(After she pretends to be drunkard)

C: * Ben Simdi gerCekleSmiSim. (4; 0)

I now real-verb forming-reported-1sg.

(Now I have come to myself.)

(4)
A:
Ne yapIyorsun?

(What are you doing?)

C. * Dondurma dilliyorum. (3; 6)

Ice cream tongue-verb forming-prog.-1sg.

(I am licking ice cream.)

The word "gerCekleSmek" in Example (3) is used in talking about one's plans being in action. This expression is not used for people. In referring to the concept of recovery from an intoxicated or unconscious state, the word "ayIlmak" is utilized. Thus, although the innovation of the child is inappropriate according to the adult forms, it very well expresses the message the child tries to convey.

In Example (4) the innovated lexical item (dillemek) is pre-empted by the word "yalamak" in Turkish. In the coinage of the new word the starting point for the child is her tongue "dil", which she uses as an instrument in activating the licking process. It is a marvelous attempt on the part of the child to create a word of this type by using the proper semantic and morphological rules of the language.

II. Association with Past Experience

If children can not employ the suffixation process in creating new words, they rely on their past experience to describe the concept they have in mind. They manage this by forming associations with their experiences or overgeneralize the perceptive aspects of the acquired items. For instance, a child of 4; 0, when her eyes get watery while watching her mother chop onions, comes up with an utterance as in (5).

(5).
* Anne, gozum aglIyor. (4;0)

Mommy, eye-poss. 1sg cry-prog.

(Mommy, my eye is crying.)

(6a)
Gozum sulandI.

eye poss. 1sg water-verb forming-past

(6b)
Anne aGlIyorum.

Mommy, cry-prog.-1sg.

(Mommy, I'm crying.)

Here the child forms an association between crying "aGlamak" and the dampening of the eyes because in both cases there are drops coming out of the eyes. Thus, she utilizes the word "aGlamak" to indicate the drops in her eyes. This concept, however, is expressed by the word "sulanmak" in adult form (6a). On the other hand, it is very interesting to see her express very cleverly the fact that what is happening is not under her control. For this reason, she chooses the word "eye" instead of the first person pronoun "I" as the subject of the verb "cry" (5). As seen in Example (6b) the personal pronoun in subject position is the agent of the action; whereas in Example (5) the subject is not the agent at all.

Other examples (7-9) can be cited when the child's background information on semantics affects the coinage process. In Examples (7-8) the child expresses how her foot hurts and how her hand has gone to sleep by choosing two acquired verbs each of which describes the situation quite close to the intended meaning.

(7)
* AyakkabI ayaGImI IsIrdI. (3;6)

Shoe foot-poss. 1sg-acc. bite-past

The shoe bites my foot.

(8)
* Elim sarhoS oldu. (5;0)

hand-poss. 1sg drunkard became

In Example (7) the child, who has not been exposed to the use of the word "sIkmak" (hurt) in relation with "shoe" and "foot", sees a close relation between this feeling and the awful feeling of an insect bite she has experienced. The feeling due to a tight shoe seems to be as close as an insect bite on the foot. In both cases, the foot hurts. In a primitive language the same word might easily be used to refer to these different feelings.

A more interesting example (9) that can be included in this category is a child's description of the pepper as "sIcak" (hot) rather than "acI" (bitter). She already knows to apply the word "sIcak" when her mouth gets burned from eating something hot. Thus the child describes the feeling she gets from eating hot pepper as "sIcak". This word, which seems inappropriate in Turkish, is in fact the literary translation of the used word in English for the same context.

(9)
(showing the pepper)

* Bu sIcak mI? (2;10)

This hot QM

(Is this hot?)

A child of 3;0 as a result of her visual association, finds it appropriate to name the snow (which she has seen for the first time) after the detergent which is as white and as small as the particles of snow (10). The fact that she focuses on the particles is clearly indicated by the plural marker she adds to the brand name of the detergent.

(10)
Anne kim dOktU OmolarI buraya? (3;0)

mother who spill-past Omo-pl here

(Omo is the brand name of a detergent)

(Mommy, who spilled the Omo here?)

Another similar example comes from another child of the same age, while asking his mother to give him nuts. He overgeneralizes the round shape of the "ball" to describe the nuts (11). At the age of 3;0 children seem to make use of perceptive aspects and overgeneralize the use of the most productive words in their language to express other items of the same shape (11), color (10), sound (12), or action (13).

(11) (reaching for nuts)

Anne, bana top ver. (3;0)

(Mommy, give me balls.)

(12)
a. * Ben korkuyor, gUmbUr gUmbUr. (3;6)

I be afraid of-prog. bom, bom

(I am afraid of the thunderstorm.)

b.
A:
Disci ne yaptI?

(What did the dentist do?)

C: * VIz VIz yaptI. (4;0)

vIz vIz do-past

(13)
* Bas bas nerde? (4;1)

Push push where

In Example (12) the imitation of the sound is sufficient for the child to refer to the intended concepts. In (12a) the sound refers to the thunderstorm and in (12b) the verbal imitation refers to the drilling process of the tooth by the dentist. In Example (13) the child names the remote control device according to the action applied to it. She calls it "bas bas" because she sees people pushing on the buttons whenever they handle it for use.

III. Searching for Contrasts

In creating new words, children also make use of the synonym/antonym principle. Again, the only way we become aware of this strategy is when we observe the misapplications (14-15).

(14)
A:
ACIk Cay isteyen var mI?

Is there anyone who wants his tea weak?

C: * KapalI isteyenler. (5;2)

Those who want closed.

(15)
A:
Deniz gUzel miydi?

Was the sea nice?

C: * GUzeldi, Cirkin deGildi.

It was beautiful; it wasn't ugly. (2; 11)

Here the problem comes from the fact that some adjectives require the use of different words as their antonyms depending on the context (16-17).

(16)
a.
ACIk kapI - Open door

KapalI kapI - Closed door

b.
ACIk renk - Light color

Koyu renk - dark color

c.
ACIk Cay - Weak tea

Koyu Cay - Strong tea

(17)
a.
GUzel kIz - Beautiful kIz

Cirkin kIz - Ugly girl

b.
Deniz gUzeldi. (The sea was nice.)

Deniz kOtUydU. (The sea was bad.)

The child, having acquired the first versions only, would normally see these pairs as contrasts (16a-17a) and employ them in other instances as well (14-15). We observe a similar type of strategy with the use of verb "aCmak" (to open) (18). This verb is utilized where nominals such as "elektrik" (electricity), "ISIk" (light) are in object position (19*). The antonym of "aCmak" is "kapamak" in that context (20). However, when "light" and "electricity" are used in subject position, two other verbs are utilized in the intransitive form (21). Thus, the sentence in (21) is the correct alternative for (18).

(18)
*
ISIklar aCIp sOnUyor. (4;0)

 lights open

(19)
ElektriGi aC.
ISIGI aC

(Turn on the light.)

(20)
ElektriGi kapa. ISIGI kapa.

(Turn off the lights.)

(21)
ISIklar yanIp sOnUyor.

(Lights keep going on and off.)

IV. Compounding

Another strategy children utilize in creating words is compounding as in Example (22). This innovation seems to be very legitimate in the sense that the child makes use of the verb "gUlmek" (laugh) and the noun "Cene" (jaw) to describe the qualification of a person that laughs a lot. In fact, a person who talks a lot is called "Cenebaz". "GUlCene" seems to be as approximate as "Cenebaz". The child, however, seeing that this word is incomprehensible to the adult, feels the need of giving further explanation on
what she is trying to convey.

(22)
GUlCene oldum. Cok gUlUyorum ya. (5; 0)

laugh - jaw became- 1sg a lot laugh-prog. -1sg

(I became a 'giggler'. I've been laughing too much.)

V. Formulating Noun Phrases

Children seem to define an object or a concept by making use of noun phrases when they do not have an access to the lexical items to refer to the object or concepts. In such instances, they make associations with their past experiences regarding the shape (23-24), color (25), source (26), appearance (27-28), location (29), and function (30) in naming objects.

(23)
*
SaplI et. (4; 1)

handle-adj. forming meat

(Pirzola-Meat chops)

(24)
* UC ekli apartman (3; 6)

three part-adj. form. apartment-building

(25)
*
YeSillikli Seker

green-noun form. -adj. forming candy

(Naneli Seker-Mint candy)

(26)
*
Cami sesi

mosque sound-possessed marker

(Ezan-Call for a pray from the mosque)

(27)
*
Corba kOfte

soup
meat-ball

(Terbiyeli kOfte- A kind of Turkish meatball with gravy)

(28) a. * PilavlI Corba

rice with soup

(PirinC CorbasI-Rice soup)

b. * PilavlI muhallebi

pudding with rice

(SUtlaC - Rice pudding)

(29) a. * Tren evi

train house

(Istasyon - Train station)

b. * Tren havaalanI (5; 1)

train airport

(Istasyon - Train station)

(30)

* SaC Samisi (6; 2)

hair Sami (name of person) - possessed marked

(KuafOr Sami - Sami, the hair stylist)

In (23) the child differentiates meat chops from other kinds of meat by the bone, which serves as a handle for him to hold and eat the meat. In (27) he distinguishes the meatballs in heavy gravy from grilled meatballs by the sauce which reminds him of soup. Utterances in (28a) and (28b) again are results of his background information. His first introduction to the grain called rice was in the form of a rice-dish (pilav). In fact, in English the word "rice" is used to name both the cooked and the uncooked forms. In Turkish, however, the grain itself is called "pirinC" and when it is boiled in butter, it becomes "pilav". The same grain is also used to make other dishes like "rice-soup" (pirinC CorbasI) and "rice-pudding" (sUtlaC). Since he does not know the word of the food in its dried form (pirinC), he calls it "pilav" and consequently, the entire noun phrase (28) he formulates sounds awkward.

The child, at the age of 3; 6, knows that at the end of any trip people return home. With that logic in mind, she thinks that trains stop at different destinations and these destinations should be the trains’ houses (29a). The same child, who has had several trips by plane, calls the train station as "tren havaalanI" (29b).

This strategy of overgeneralization is also observed with words "komedi" and "ikizler" (31-32). In Example (31) the child focuses on the entertainment aspect of the two genres of literature (comedy and anectode) and thus calls anectode "comedy" as well. In Example (32) the child in her acquisition of the word "ikizler" (twins) has retained the meaning of resemblance only and has excluded the number. For this reason, she employs "ikizler" to indicate the resemblance and thus feels the need to add the number of children who resemble one another.

In defining new concepts by the use of nominal phrases, Example (33) illustrates another interesting strategy on the part of the child. Any day before today is considered yesterday, but a day later is called a day before yesterday. The Turkish child has found a logical way to express this. When today becomes yesterday, what we had called becomes "yesterday of yesterday" dUnUn dUnU).

(31)
* TUrkUn komedisi pek fazla deGil. (4; 0)

TUrk-possessor comedy-possessed

(There aren't many Turkish anectodes.)

(32)
* Bunlar UC ikizler. (5; 1)

These three twins

(These are triplets.)

(33)
* DUnUn dUnU (3; 8)

yesterday-possessor yesterday-possessed

(The day after yesterday)

VI. Perception of Words within Limited Linguistic Knowledge

Children make use of their background linguistic knowledge not only in coining new words, but also in perceiving other uttered words (34-35). The child who knows the word "Cakmak" (pound in, drive in) perceives the word "CekiC" as "CakIC" (34). Although, "CekiC" is derived from the verb "Cakmak", in adult speech, the vowels have been shifted from back to front.

In (35a) the child interprets the second word (kIlIGIna) according to her knowledge and perceives the soft /g/ as /f/. This is because the child knows the word "kIlIf" (pillowcase) as something that is used for her pillow in bed. If the pillow is covered with a pillowcase to look better, the material to change the appearance of a child into a witch can easily be called "kIlIf" as well. As a result of the same strategy, a child of 3; 7, who wants her mother to tidy her hair, comes up with a new creation (35b). The child's innovation may be the result of her misperception of the word "dUzelt" (make tidy) because she thinks that she becomes beautiful when her hair is tidied.

(34)

C: Bu ne?

(What is this?)

A: CekiC.

(Hammer.)

C: *CakIC. (4; 0)

(35)

a. * CadI kIlIfIna girdi. (4; 2)

witch cover-dat. got into

CadI kIlIGIna girdi.

(He put on a witch costume.)

b. * SaCImI gUzelt. (4; 4)

hair-poss. 1sg -acc. beautiful-causative

There are other examples that can be cited here to illustrate how children perceive words depending on their acquired linguistic knowledge (36-37). A child at the age of 3; 0 would keep calling "KavaklIdere" as "KabaklIdere" because she knows the word "kabak", a vegetable that she sees been offered to the family but she has not been exposed to a poplar "kavak" yet. Thus she perceives the voiceless labio-dental fricative /v/ as a voiced bilabial stop /b/.

In Example (37) the perception is not restricted on one phoneme only but on the syntactic structure of the compound noun. "MahfesIGmaz" is a noun composed of two words: "mahfe" an Arabic word meaning a frame across a camel's back with a seat on each side, and "sIGmaz" meaning "can't get in". The child perceives the word "mahfe" as "rafa" (self-dative suffix) and repeats the rest of the word correctly. The problem here is that "mahfe" is the subject of the verb "sIGmaz"* and most probable intended meaning is that at the time the streets in that district were so narrow that this item in concern did not fit into the street. The child's perception of "mahfe" as "rafa" changes the syntactic structure of the compound noun. In fact, since this Arabic word is unknown to most people in Adana, many different phonetic versions of this word can be heard. The only way to find the correct form is to look at the sign on the bus that goes to that direction.

(36)
* KabaklIdere (3; 0) for KavaklIdere (a district in Ankara)

 squash-adj.form.creek

(37)
* RafasIGmaz (3; 0) for MahfesIGmaz (a district in Adana)

shelf-dat.get in-neg.3sg.

VII. Reduplication

In the process of coinage reduplication takes place as well due to the child's lack of knowledge of the conventions of the language (38-43).

(38)
a.
*
YanlIS hatasI yaptIn. (4; 0)

error error (NP) make-past-2sg

b.

SayI hatasI yaptIn.

(You made a numerical error.)

c.

YanlIS yaptIn.

(You made an error.)

d.
Hata yaptIn.

(You made an error.)

(39)

*
PapaGankuS (5; 0)

 parrot - bird

(40)
A

BUyUyUnce ne olacaksIn?

(What are you going to be when you grow up?)

C

Doktor.

(Doctor.)

A.
Ne doktoru?

(What type of a doctor?)

C. *
HemSire doktoru (4; 0)

nurse doctor (NP)

(41)
a.
*
En zorlu iS buydu? (3; 2)

most difficult-adj.form. task-be-past

b.

En zor iS buydu?

(The most difficult task was this one.)

(42)
A.

 UstUn hep Cikolata olmuS.

(You have got chocolate all over you.)

C. *
ZiyanI yok. OnlarIn kirlentisi geCer. (3; 0)

dirt-Vform.-Nform.-poss.

(43)
a.
*
Elbisem kir oldu.

b.

Elbisem leke oldu.

(44)
a.
*
AnneciGim seni OpUcUkleyebilirmiyim? (4; 9)

kiss-Nform.-Vform.-ability-QM-1sg

(Mommy, can I kiss you?)

 b.
Anne bana OpUcUk ver.

(Mommy, give me a kiss.)

These reduplications observed in children are the indications of the child's acquisition of the rules in the language. In (38) the child most probably, being exposed to a similar sentence as in (38b), feels comfortable to formulate an NP without being aware that both of the words in the NP have the same meaning. In adult form, however, one of the NPs (38c) or (38d) is sufficient to serve the purpose.

In Example (40) a different type of reduplication is observed. The child, who most probably calls all the birds "kuS", assumes that the parrot, being a kind of bird, should include the word "kuS" in the full name.

In Example (41) the reduplication arises from the child's effort of affixing an adjective forming suffix (-l I) to a word which is already an adjective. The reduplication in Example (42) is interesting as well. To a question "Ne doktoru?", we can easily give an answer as "DiS doktoru", "Cocuk doktoru", "Kalp doktoru", etc. in layman terms. We place the field of specialization before the word "doktor" to indicate what the doctor has specialized at. The child may not be aware of these distinctions yet because for her a doctor is just a doctor. When she finds herself forced to make a distinction, she may have wanted to say "I will be a female doctor", and as females in the hospital, she might have seen all the nurses. Therefore, she attaches "HemSire" in front of the word "doktor" to indicate this concept.

In Example (42) the child coins a noun from the verb "kirlenmek" by affixing a noun forming suffix rather than deleting the verb forming suffix to obtain the nominal root. This is, probably, due to the child's strategy of relying back on the same nominals derived from verbs of the same type (45).

(45)
a.
toplan-tI (meeting)

gather - passive noun form

b.
beklen-ti (expectation)

wait-passive-noun form

It may either be that the child may have been exposed to the word "kirletmek" more than the word "kir". Thus, her starting point as a root would be this verbal form rather than the nominal root "kir". Another reason why the child may not have thought of the word "kir3 is that in that context the word "leke" (stain) would be appropriate but when chocolate is spilled on the dress, the dress gets dirty (43a,b). Starting from this point, the child automatically tries ways of affixing more markers to arrive at a noun that would convey the intended meaning.

In example (44) the child keeps using the noun form (44b) in expressing her desire to kiss her. She believes that she has acquired the morphological rules to coin a verb out of this noun she uses quite often (44a).

CONCLUSION

It is a fact that competence comes before production. Children, while acquiring their language are exposed to certain events and objects and they gain different experiences with people and objects around them. This type of exposures and experiences build up children's background information about the world which in return helps them to acquire the language. When they find themselves in need of expressing their feelings or narrating events in relation to their experiences, they have difficulty in finding the relevant lexical item. In such instances, they try to fill the lexical gaps by coining words or phrases based on their background information. They produce these innovations in order to express particular meanings on particular occasions.

Each of these creations is based on a rule generalized by the child. In fact, some of these created words are not even noticed because they fit the conventions of language adopted by the adults. We only notice these innovations when they deviate from adult norms.

By the analysis of these innovations, we become more aware how children work in formulating their rules and producing their utterances in accordance with these generalized rules. No matter how far fetched each of these innovations may seem from adult forms, there is always a logic behind it, which leads us to symphatize with the way children use the language and appreciate their talent and effort in conducting their communication with adults with such limited knowledge.

This study covers very little of what is being accomplished by children in coining new words. Investigation in this area would be very beneficial in enlightening us about the strategies children adept in coining new words or phrases to fill gaps in their current lexicon.

REFERENCES

Clark, E.V. (1978) "Strategies for Communicating". Child Development 49, 953-59.

Clark, E.V. (1978) "Discovering What Words Can Do". Papers from the Parasession on the Lexicon. Chicago Linguistic Society.

Clark, E.V. (1981) "The Young Word-Maker: A Case Study of Innovation in the Child's Lexicon". In L.R. Gleitman and E. Wanner (Eds.), Language Acquisition: The State of the Art. Cambridge University Press.

Ekmekci, O. (1987) "Creativity in the Language Acquisition Process". In H.E. Boeschoten and L. Verhoeven (Eds.), Studies on Modern Turkish. Tilburg: Tilburg University Press.

Ekmekci, O. (1984) "The Developmental Errors in the Pre-school Turkish Children's Speech". Proceedings of the Turkish Linguistics Conference. Istanbul: Bogazici University Publications.

