

Grammatical relations and the **case hierarchy**

Holger Diessel
University of Jena

holger.diessel@uni-jena.de
<http://www.holger-diessel.de/>

Grammatical relations

Subject

Direct object

Indirect object

Adverbial/Adjunct (=Oblique)

The notion of subject

Subject

- Agent actor
- Case marking
- Position
- Agreement
- Controller

Subject

Agent / actor

- (1) The man is kicking the ball.
- (2) The ball is rolling down the hill.
- (3) The ball was kicked against the wall.

Subject

Case marking

- (1) He saw her.
- (2) Mir gefällt das Bild.
- (3) Mir ist kalt.

Subject

Position

- (1) Peter saw Mary.
- (2) Across the bridge lived an old man.
- (3) Paul hat Elke gesehen.
- (4) Den Mann hat Peter gesehen.

Subject

Agreement

- (1) She loves bananas.
- (2) There are my shoes.
- (3) Das ist ein Pferd.
- (4) Das sind meine Freunde.
- (5) ?Die sind meine Freunde.

Subject

Controller

- (1) Peter talked to Sally and (then) went home.
- (2) Peter promised Sally to leave.
- (3) Peter convinced Sally to leave.

Antecedent of reflexive

- (1) He saw himself in the mirror.
- (2) He saw him in the mirror.

Subject

Keenan (1976) The notion of subject

- Semantic properties
- Coding properties
- Behavioral properties

Semantic/pragmatic properties

1. The subject tends to be the actor / agent.
2. The subject tends to be the topic / theme.
 - (1) There was an old man. He lived in a small house.

Coding properties

1. Position

Across languages the subject tends to precede the object.

2. Case

If there is morphological case marking, the subject tends to be unmarked (notably in intransitive clauses).

Coding properties

Old English

	SG	PL
NOM	stan	stan-as
GEN	stan-es	stan-a
DAT	stan-e	stan-um
ACC	stan	stan-as

Coding properties

Latin

	king	boy	queen
NOM	rex	puer	regin-a
GEN	reg-is	puer-i	regin-ae
DAT	reg-i	puer-o	regin-ae
ACC	reg-em	puer-um	regin-am
ABL	reg-e	puer-o	regin-a

Coding properties

3. Agreement:

If there is head-marking / agreement marking on the verb, the subject is the element that is most frequently expressed by an agreement marker.

(1) He like-**s** bananas

(2) Ich gehe
Du gehst
Er geht
Wir gehen
Ihr geht
Sie gehen

Behavioral properties

1. The subject is the controller of a 'gapped' NP in a coordinate clause.

(1) Peter cleaned the dishes and ___ went to bed.

2. The subject is the controller of a 'gapped' NP in non-finite ADV-clauses.

(2) Watching TV, she fell asleep.

Behavioral properties

3. The subject is the controller of a reflexive pronoun.

(1) Peter saw **himself** in the mirror.

4. The subject is the controller of a pronominal element in a fronted adverbial clause (backwards pronominalization)

(2) When **she** is in New York, Sally always visits the Museum of Modern Arts.

Behavioral properties

5. The subject is often omitted in imperative sentences.

(1) Open the window!

6. The subject is the only role that can be relativized in all languages.

(1) The man who saw Mary.

(2) The man who(m) Mary saw.

(3) The man who(m) Peter gave the book to.

(4) The man who(m) the dog ran to.

The case hierarchy

Encoding grammatical relations

- position / order
- case marking / adpositions
- agreement

Position

Position

rigid

flexible

(1) Die Maus hat die Katze gesehen.

Word order

(2) Die Maus hat die Katze gefangen.

Meaning

(3) Den Hund hat die Katze gejagt.

Case marking

Case

Case marking

(1) Tamil (Whaley 1997:167)

Nominative	maram	‘tree’
Accusative	maratt-ai	‘tree’
Genitive	maratt-utaiya	‘of the tree’
Dative	maratt-ukku	‘to the tree’
Locative	maratt-il	‘at the tree’
Ablative	maratt-iliruntu	‘from the tree’
Instrumental	maratt-al	‘using the tree’
Sociative	maratt-out	‘(together) with the tree’

Case marking

CASE HIERARCHY

Subject > Direct object > Indirect Object > Others

SU	der Mann
DO	den Mann
IO	dem Mann-e
GEN	des Mann-es

SU	the man
DO	the man
IO	the man
GEN	the man-s

Agreement

Agreement

(1) English (SU)

Peter like-**s** bananas

(2) Swahili (SU + DO)

Ni-li-m-piga

1SG.SUBJ-PST-3SG.OBJ-hit

‘I hit him/her.’

Agreement

(3) Abkhaz

a-xàcʔa a-pḥəs a-ʃqʔə Ø-lə-y-te-ytʔ
the-man the man the-book it-her-he-gave-FIN
'The man gave the woman the book.'

(4) Kinyarwanda (SU + DO + IO + BEN)

y-a-kí-mú-bá-hé-er-eye
he-PST-it-him-them-give-BEN-SAP
'He gave it to him for them.'

Agreement

(1) Turkish (Whaley 1997:154)

Ben	bu	makale- yi	yarın	bitir-eceğ- im
I	this	article-ACC	tomorrow	finish-FUT-1SG
'I shall finish this article tomorrow.'				

(2) Hasan çocuğ-**a** elma-**yı** ver-di-**Ø**
Hasan child-DAT apple-ACC give-PST-3
'Hasan gave the apple to the child.'

(3) Kitap-lar masa-**dan** yer-**e** düş-tü-**Ø**
book-PL table-ABL floor-DAT fall-PST-3
'The books fell from the table to the floor.'

Case hierarchy

CASE HIERARCHY

Subject > Direct object > Indirect Object > Others

Verbal affixes

Case / adpositions