
Radical Allomorphy in Southwestern Turkish dialects

Eyüp Bacanlı & Darin Flynn | University of Calgary

Turkic languages are famous for suffix allomorphy, generally from phonological processes that

operate left-to-right, in keeping with the agglutinating/suffixing/encliticizing nature of these

languages. As Johanson (1998) puts it in his discussion of vowel harmony and consonant

assimilations, “the quality of the last syllable of stem determines the quality of a following suffix” (p.

37); see, e.g., Krueger (1962: 95-97) on Sakha, Kirchner (1998: 346) on Kyrgyz, Göksel & Kerslake

(2005: 3-25) on Turkish, etc. The present paper/poster departs from this familiar picture by

documenting a variety of Turkish — the first author’s dialect — that shows tremendous allomorphy in

roots, due to various (morpho)phonological rules. On the one hand, root-final consonants undergo

such changes as complete regressive assimilation, regressive voicing assimilation, positional

debuccalization and glottalization (plosives), and positional deletion (/l, n, v/). These consonantal

alternations are illustrated in Table 1:

Table 1. Root-final consonant shifts

SUFFIX TYPE ROOTS WITH PLOSIVE CODA ROOTS WITH

SONORANT CODA
DENTAL PLOSIVES VELAR AND LABIAL

PLOSIVES

yat- /jat/ gid- /ɡid/ yak- /jak/ yap- /jap/ gon- al-

COND jassa ɡissɛ jaksa japsa ɡonsa aːsa

FUT jaʤʤek ɡiʤʤek jaɡʤek jabʤek ɡonʤek alʤek

PRET jaddɯ ɡiddi jaɡdɯ jabdɯ ɡondu aldɯ

EVID jaʔmɯʃ ɡiʔmiʃ jaʔmɯʃ jaʔmɯʃ ɡommuʃ aːmɯʃ

VOWEL-

INITIAL

SUFFIXES

jatɯp, jatɯjoː,

jataː

ɡidip,

ɡidijoː,

ɡidɛː

jakɯp,

jakɯjoː,

jakaː

japɯp,

japɯjoː,

japaː

ɡonup,

ɡonujoː,

ɡonaː

alɯp,

alɯjoː,

alɯː

RADICAL

ALLOMORPHS

/jat/, /jas/, /jaʤ/,

/jad/, /jaʔ/

/ɡid/, /ɡis/,

/ɡiʤ/, /ɡiʔ/

/jak/,

/jaɡ/, /jaʔ/

/jap/,

/jab/, /jaʔ/

/ɡon/,

/ɡom/

/al/, /aː/

On the other hand, root vowels undergo such shifts as raising and umlauting. For instance, Table 2

illustrates that the final low unrounded vowels /a, ɛ/ are umlauted or raised under certain

morphological and phonological conditions:

Table 2. Some suffixes causing final vowel shift
TYPE OF

THE

SUFFIX

NOMINAL ROOTS WITH

POSSESSIVE SUFFIXES
TYPE OF

THE

SUFFIX

VERBAL ROOTS WITH

VARIOUS SUFFIXES

buba

‘father’

ɛbɛ

‘grandma’

saʔla- ‘to

hide’

søːlɛ- ‘to

tell’
1SG.POSS bubam ɛbɛm PRET saʔladɯ søːlɛdi
2SG.POSS bubeŋ ɛbeŋ CONV saʔlep søːlep
3SG.POSS bubasɯ ɛbɛsi FUT saʔleːcek søːleːcek
1PL.POSS bubamɯz ɛbɛmiz PRES saʔleːjoː søːleːjoː
2PL.POSS bubeŋiz ɛbeŋiz NEG.AOR saʔlɯmaz søːlymɛz
3PL.POSS bubularɯ ɛbilɛri COND saʔlɯsa søːlysɛ

 /buba/,

/bube/,

/bubu/

/ɛbɛ/, /ɛbe/,

/ɛbi/

 / saʔla/,

/saʔle/,

/saʔlɯ/

/søːlɛ/,

/søːle/,

/søːly/

Beyond the changes above, Southwestern dialects of Turkish also show more familiar stem changes,

such as final /k/ lenition, final consonant voicing, and vowel syncope, as in standard Turkish. By

contrast, the regressive consonantal assimilations illustrated above are poorly documented, and the

rules behind these and other root alternations shown in Tables 1 and 2 have yet to be analyzed

comprehensively in the existing literature, although some authors have mentioned them in their works

(Korkmaz 1994; Tok 2002; Demir 2012). Our paper/poster will fill a descriptive and explanatory gap

in this regard.

References:

Demir, İmdat. 2012. Sarıgöl ve yöresi ağızları (İnceleme-Metinler-Sözlük) [The Sarıgöl dialects (Research

– Texts - Dictionary). (PhD Dissertation) Kayseri: Erciyes University.

Demir, İmdat. 2013. Sarıgöl ağızlarında vurgu ve ölçünlü Türkçeden farklılığının sebepleri üzerine [On the

accent in Sarıgöl dialects and the reasons for its difference from Standard Turkish]. Turkish Studies 8/9,

1069–1080.

Johanson, Lars. 1998. The structure of Turkic. In Lars Johanson & Éva Ágnes Csató (eds.), The Turkic

languages, 30-66. New York, NY: Routledge.

Korkmaz, Zeynep. 1994. Güney-Batı Anadolu ağızları—ses bilgisi [Southwestern Anatolian dialects.

Phonetics]. Ankara: Türk Dil Kurumu.

Göksel, Aslı & Kerslake, Celia. 2005. Turkish: A Comprehensive Grammar. London: Routledge.

Kirchner, Mark. 1998. Kirghiz. In: Lars Johanson & Éva Á. Csató (eds.) The Turkic Languages. London

and New York: Routledge, 344-356.

Krueger, John R. 1962. Yakut Manual. Bloomington: Indiana University.

Tok, Turgut. 2002. Denizli ili Güney ve Güneybatı bölgesi ağızları [The southern and southwestern dialects

of Denizli province]. (PhD Dissertation) Denizli: Pamukkale University.

