

The MoNoPoli database

Or how to catch *Macronitis*

Mathilde Huguin
ATILF CNRS-UL (UMR 7118)

3rd Workshop on Resources and Tools for Derivational Morphology

September 9 and 10, 2021

Table of contents

1. Subject overview and data characterization
2. Construction of the database
3. Analysis of deanthroponyms: some results
4. Conclusion

Table of contents

1. Subject overview and data characterization
2. Construction of the database
3. Analysis of deanthroponyms: some results
4. Conclusion

Subject overview and data characterization

- We study French deanthroponyms: words built on the names of contemporary politicians, henceforth PPN ‘politician proper name’

Subject overview and data characterization

- We study French deanthroponyms: words built on the names of contemporary politicians, henceforth PPN ‘politician proper name’
 1. *Un nouveau cas de macronite aiguë était signalé en France.*
(Emmanuel Macron)
‘A new case of acute macron-itis was reported in France.’
 2. *Il faut dire à ces militants de ne pas confondre démocratie et aubrycratie.*
(Martine Aubry)
‘It is necessary to say to these militants not to confuse democracy and aubry-cracy.’

Subject overview and data characterization

- PPNs are names of politicians who have held a prominent position in French politics since 1981
 - ▶ Presidents: *Jacques Chirac, Nicolas Sarkozy, Emmanuel Macron*
 - ▶ Prime Minister: *Lionel Jospin, François Fillon, Manuel Valls*
- ...

Subject overview and data characterization

- PPNs are names of politicians who have held a prominent position in French politics since 1981
 - ▶ Presidents: *Jacques Chirac, Nicolas Sarkozy, Emmanuel Macron*
 - ▶ Prime Minister: *Lionel Jospin, François Fillon, Manuel Valls*
 - ...
- Therefore, we expect that PPN derivatives are recent coinages, i.e. **neologisms** (Kerremans, 2015)

Subject overview and data characterization

- The deanthroponyms occur in puns, jokes, criticisms or claims

Subject overview and data characterization

- The deanthroponyms occur in puns, jokes, criticisms or claims
- We assume that such complex words have argumentative or humorous functions (Hohenhaus, 2015) and that they have therefore **nonce-formations** characteristics

Emmanuel Macron → macronist : ‘macronist of the left/macronist of the center/macronist of the right/green macronist’

Subject overview and data characterization

- The deanthroponyms occur in puns, jokes, criticisms or claims
- We assume that such complex words have argumentative or humorous functions (Hohenhaus, 2015) and that they have therefore **nonce-formations** characteristics

Emmanuel Macron → macronist : ‘macronist of the left/macronist of the center/macronist of the right/green macronist’

Nonce-formations are words deemed to be new by their creators and used intentionally to meet an immediate need in a given context (Bauer, 1983, Dal and Namer, 2018)

Subject overview and data characterization

- Deanthroponyms have the particularity of being absent from most existing French corpora
- Neologisms are more frequent in opinion genres (social media) than in information genres (Gérard, 2018)
- To build up our corpus, we used the Web as a resource since it alone provides access to these discursive genres in real time (Leech, 2007, p. 145)

Subject overview and data characterization

- Our approach is hypothetico-deductive (Tanguy, 2012, p. 101)
 - ▶ First, we generate hypothetical deanthroponym candidates (*françois(h)ollandien* ‘francoisholland-ian’, *lepenphobe*, ‘lepen-phobic’) using the 89 PPNs and 90 suffixes of Huguin (2018)
 - ▶ Second, we searched for contexts in which the members of this list are attested on the Web

Table of contents

1. Subject overview and data characterization

2. Construction of the database

3. Analysis of deanthroponyms: some results

4. Conclusion

Construction of the database

Generation of candidates

- The hypothetical deanthroponyms used as queries are derived from a PPN by means of suffixes
 - 3. *François Fillon, Valéry Giscard d'Estaing, Christine Lagarde, Marine Le Pen, Jean-Marie Le Pen, Marylise Lebranchu, Emmanuel Macron, Noël Mamère, Bruno Mégret, Bernard Tapie, Christiane Taubira [...]*
 - 4. *able, ade, erie, esque, ette, eur, ification, ifier, in, ine, isterie, ite, ité, cratie, lâtre [...]*
- When generating candidates two strategies can be adopted
- Each strategy has its theoretical implications

Construction of the database

Possible strategies

- The *minimal* strategy
 - ▶ It consists in generating **only** morphologically well-formed candidates
 - ▶ They respect a set of well-formedness morphophonological constraints (Roché and Plénat, 2014) as in *Optimality Theory* (Prince and Smolensky, 1993)

Construction of the database

Possible strategies

- The *minimal* strategy
 - ▶ It consists in generating **only** morphologically well-formed candidates
 - ▶ They respect a set of well-formedness morphophonological constraints (Roché and Plénat, 2014) as in *Optimality Theory* (Prince and Smolensky, 1993)
- 5. *Taubira /tobira/ + -ie /i/ → taubirie /tobiri/ ('taubir-land')*
 - ✓ avoid the hiatus /ai/ proscribed by the markedness constraint *HIATUS (/tobira/ + /i/ → */tobirai/)
 - ✓ tend towards the trisyllabic optimal, required according to the size constraints (Plénat, 2009)

Construction of the database

Possible strategies

- The *minimal* strategy
 - ▶ The objective is to model the repair strategies instinctively implemented by speakers/writers—and assumed by the linguist—to obtain an *optimal* derivative
 - ▶ This first strategy therefore assumes that speakers/writers always (unconsciously) apply the phonotactic constraints and/or that we are only interested in well-formed deanthroponyms

Construction of the database

Possible strategies

- The *maximal* strategy
 - ▶ With the *maximal* strategy, all possible forms are generated, regardless of their adequacy to well-formedness principles
 - ▶ This strategy corresponds to the hypothesis that a speaker/writer may ignore morphophonological constraints of well-formedness, especially in a situation of spontaneous written expression

Construction of the database

Possible strategies

- The *maximal* strategy
 - ▶ With the *maximal* strategy, all possible forms are generated, regardless of their adequacy to well-formedness principles
 - ▶ This strategy corresponds to the hypothesis that a speaker/writer may ignore morphophonological constraints of well-formedness, especially in a situation of spontaneous written expression
- ✖ the sequence /rari/ from /tobirari/ entails that the derivative violates the constraints of faithfulness, size as well as the *Obligatory Contour Principle* (Goldsmith, 1976)
- 6. *Mais où sommes-nous ? En France ? Ou Taubirarie ?*
(Christiane Taubira)
'But where are we? In France? Or Taubirar-land?'

Construction of the database

The chosen strategy: the *maximal* strategy

- We regularly observe several output variants of a construction process
 6. *Mais où sommes-nous ? En France ? Ou Taubirarie ?*
(Christiane Taubira)
‘But where are we? In France? Or Taubirar-land?’
 7. *Vous vous foutez de qui en Taubirie ?*
(Christiane Taubira)
‘You do not care who in Taubir-land?’
 8. *Il risque très peu en Taubirasie... no problemo.*
(Christiane Taubira)
‘He risks very little in Taubiras-land ... no problemo.’
- The variants in the output of a morphological construction process are due to the idiosyncratic ordering of constraints (Roché, 2010)
- In sum, we choose to generate as many forms as possible using PPN stems or variants thereof and a list of suffixes

Construction of the database

Program for generating derived forms

- We run our *candidate generation program* on all the graphical forms that realize each PPN in our list and all suffixes from our set
- PPNs are realized in different forms which we call *sub-names* (Huguin, 2018, Lignon et al., 2019)

Sub-names	Examples	Derived forms	Gloss
<i>Last name</i>	Strauss-Kahn	<i>strausskahnité</i>	'x-ity'
<i>First name</i>	Dominique	<i>dominiqueur</i>	'x-er'
<i>Full name</i>	Dominique Strauss-Kahn	<i>dominiquestrausskahnien</i>	'x-ian'
<i>Last name 1st</i>	Strauss	<i>straussophile</i>	'x-phile'
<i>Last name 2nd</i>	Kahn	<i>kahnisation</i>	'x-ization'
<i>Acronym</i>	DSK	<i>dskie</i>	'x-land'

Table 1: Sub-names from the PPN *Dominique Strauss-Kahn*

Construction of the database

Program for generating derived forms

- Inputs and outputs are sequences of characters: these graphical forms encode morphophonological phenomena as well as purely orthographic variations
- It generates all possible tuples formed by a stem of sub-name and a suffix
 9. for the inputs **Taubira** and **iste**: **taubiratiste**, **taubiradiste**, **taubiriste**, **taubiraiste**, [...]
 10. for the inputs **Clémentine** and **logue**: **clémentinologue**, **clémentinnologue**, **clémentinlogue** [...]
- In total, it produces 110,658 candidate forms and each is used as a query on the Web

Construction of the database

Collection and annotation of the database

- The set of attested deanthroponyms, their contexts, the URLs, and the number of pages associated with each query are saved
- The derivational database contains 6,545 deanthroponyms which are realized in 55,030 tokens
- 3,830 derivatives whose formation mode is expected because they were explicitly generated by the program, but 40% of the deanthroponyms collected are not part of our candidate list

Construction of the database

Collection and annotation of the database

- The set of attested deanthroponyms, their contexts, the URLs, and the number of pages associated with each query are saved
- The derivational database contains 6,545 deanthroponyms which are realized in 55,030 tokens
- 3,830 derivatives whose formation mode is expected because they were explicitly generated by the program, but 40% of the deanthroponyms collected are not part of our candidate list

11. *Est-ce qu'une vague d'**anti alliot-marisme** peut déferler sur la circonscription [...] ?*
(*Michèle Alliot-Marie*)

'Can a wave of anti-alliot-marism sweep through the riding?'

12. *La majorité parlementaire **chiraco-raffarin-esque** supprime une bonne partie des moyens financiers [...]*
(*Jacques Chirac, Jean-Pierre Raffarin*)

'The chiraco-raffarinian parliamentary majority suppresses a good part of the financial means [...].'

Construction of the database

PPN	Derivative in context	Pattern	POS	Phonology
Vincent Peillon	<i>une nouvelle peillonnade : la rentrée en août !</i> ‘a new peillon-ade: back to school in August!’	Xade	Nc	/pejɔnad/
Rama Yade	<i>crainte d'une ramayadisation des esprits</i> ‘fear of ramayad-ization of the minds’	Xisation	Nc	/ramajadizasjɔ/
François Hollande	<i>le chimpanzé à cul rose homo hollandus</i> ‘the pink ass chimpanzee homo holland-us’	homoXus	Nc	/omoolādys/

Table 2: Excerpt of MoNoPOLI

Table of contents

1. Subject overview and data characterization
2. Construction of the database
3. Analysis of deanthroponyms: some results
4. Conclusion

Analysis of deanthroponyms

General observation

- The PPNs most often used as bases correspond to the most prominent public figures

Analysis of deanthroponyms

General observation

- The PPNs most often used as bases correspond to the most prominent public figures

13. *On dit "arrête de chiraquer" pour dire arrête de faire des bêtises.*
(Jacques Chirac)

'We say "stop chiraqu-ing" to say stop doing stupid things.'

14. *Enfumages sans feux : après l'éruption mentale de viol-kahnisme sulfureux présumé, retour au volcanisme réel.*
(Dominique Strauss-Kahn)

'Smoke and mirrors without fire: after the mental eruption of presumed sulphurous rape-kahnism, back to real volcanism.'

Analysis of deanthroponyms

General observation

Processes	Freq.	Examples
Grammatical processes	90%	<i>hollandifier</i> _V
Derivation	58%	<i>jospinerie</i> _{Nc}
Suffixation	51%	<i>chiraquiste</i> _{Nc}
Prefixation	5%	<i>ex-bovétiste</i> _A
Conversion	2%	<i>bayrouer</i> _V
Compounding	32%	<i>lepénisme-mégretisme</i> _{Nc}
Extragrammatical processes	10%	<i>duflodocus</i> _{Nc}

Table 3: Overview of the processes of MoNoPOLI (Dressler, 2000, Fradin et al., 2009)

Analysis of deanthroponyms: XoXsuff

- MoNoPOLI contains 23 deanthroponyms that instantiate the pattern XoXsuff

15. *Les militants ont choisi la ligne dure, sarkozo-sarkozyste.*

(*Nicolas Sarkozy*)

‘The militants chose the hard line, sarkozo-sarkozist.’

16. *En témoigne le remaniement ministériel, qui fait la part plus que belle aux chiraco-chiraquiens.*

(*Jacques Chirac*)

‘This is evidenced by the ministerial reshuffle, which gives the lion’s share to the chiraco-chiraquians.’

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- At first sight, the process used in *sarkozo-sarkozyste_{Adj}* is compounding

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- At first sight, the process used in *sarkozo-sarkozyste_{Adj}* is compounding
- One could see a particular case of the compound XoYsuff (Dal and Amiot, 2008)
 17. $\text{français}_{\text{Adj/Nc}} + \text{canadien}_{\text{Adj/Nc}} \rightarrow \text{franco-canadien}_{\text{Adj/Nc}}$
‘French and Canadian’

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- At first sight, the process used in *sarkozo-sarkozyste_{Adj}* is compounding
- One could see a particular case of the compound XoYsuff (Dal and Amiot, 2008)
 17. $\text{français}_{\text{Adj/Nc}} + \text{canadien}_{\text{Adj/Nc}} \rightarrow \text{franco-canadien}_{\text{Adj/Nc}}$
‘French and Canadian’
- We find the intercalary vowel /o/ typically associated with *learned* compounds

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- At first sight, the process used in *sarkozo-sarkozyste_{Adj}* is compounding
- One could see a particular case of the compound XoYsuff (Dal and Amiot, 2008)
 17. $\text{français}_{\text{Adj}/\text{Nc}} + \text{canadien}_{\text{Adj}/\text{Nc}} \rightarrow \text{franco-canadien}_{\text{Adj}/\text{Nc}}$
‘French and Canadian’
- We find the intercalary vowel /o/ typically associated with *learned* compounds
- In *franco-canadien*_{Adj/Nc}, the vowel can be thought of as subverted, in that it does not mark the learned character of a stem

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- Contrary to the compounds, in *sarkozo-sarkozyste_{Adj}* and *chiraco-chiraquien_{Nc}* it is always the same (truncated) stem of X which is used in each element

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- Contrary to the compounds, in *sarkozo-sarkozyste_{Adj}* and *chiraco-chiraquien_{Nc}* it is always the same (truncated) stem of X which is used in each element
- The meanings of deanthroponyms do not correspond to coordination, subordination or attribution (Scalise et al., 2005)

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- Contrary to the compounds, in *sarkozo-sarkozyste*_{Adj} and *chiraco-chiraquien*_{Nc} it is always the same (truncated) stem of X which is used in each element
- The meanings of deanthroponyms do not correspond to coordination, subordination or attribution (Scalise et al., 2005)
- *sarkozo-sarkozyste* means ‘very/typically/exclusively sarkozist’ and *chiraco-chiraquiens* are ‘very/typically/exclusively chiraquian people’

Analysis of deanthroponyms: XoXsuff

FIRST HYPOTHESIS: COMPOUNDING

- Contrary to the compounds, in *sarkozo-sarkozyste*_{Adj} and *chiraco-chiraquien*_{Nc} it is always the same (truncated) stem of X which is used in each element
- The meanings of deanthroponyms do not correspond to coordination, subordination or attribution (Scalise et al., 2005)
- *sarkozo-sarkozyste* means ‘very/typically/exclusively sarkozist’ and *chiraco-chiraquiens* are ‘very/typically/exclusively chiraquian people’
- This semantic value is attested in reduplication

Analysis of deanthroponyms: XoXsuff

SECOND HYPOTHESIS: REDUPLICATION ✓

- In some syntactic reduplications (Ghomeshi et al., 2004, Hohenhaus, 2004), the reduplicant allows a meta-discursive comment on the other term
18. She's mad [...] Not **mad mad**, but, you know. Out of control.
(Hohenhaus, 2007, p. 26)
⇒ 'very/completely mad'
 19. I want **salad salad**.
⇒ 'only/exclusively salad' (not *tuna salad* or *mixed salad*)

Analysis of deanthroponyms: XoXsuff

SECOND HYPOTHESIS: REDUPLICATION ✓

- In some syntactic reduplications (Ghomeshi et al., 2004, Hohenhaus, 2004), the reduplicant allows a meta-discursive comment on the other term
- 18. She's mad [...] Not **mad** **mad**, but, you know. Out of control.
(Hohenhaus, 2007, p. 26)
⇒ 'very/completely mad'
- 19. I want **salad** **salad**.
⇒ 'only/exclusively salad' (not *tuna salad* or *mixed salad*)
- We therefore analyze the deanthroponyms XoXsuff (*sarkozo-sarkozyste*) as resulting from reduplication

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- MoNoPOLI contains 1,925 deanthroponyms instantiating the general pattern Xo-(X'(o)-)*Ysuff
 - 20. *Ainsi, selon une méthode éprouvée, le « camp du bien », pensant pouvoir l'achever, se livre en vain à une exégèse sémantique de sa critique du totem **aubryo-strausskhanien**.*
(Martine Aubry, Dominique Strauss-Kahn)
 - 21. *Voilà le fruit de quinze années de **pasquaïo-sarkozo-bessonisme**.*
(Charles Pasqua, Nicolas Sarkozy, Éric Besson)
 - 22. *C'est triste que le seul pendant à votre soi-disant pensée unique **bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste**, soit juste un propos « anti-système » d'extrême droite.*
(Christiane Taubira, François Hollande)

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *aubryo-strausskhanien*_{Adj} \Leftrightarrow Xo-Ysuff

20. *Ainsi, selon une méthode éprouvée, le « camp du bien », pensant pouvoir l'achever, se livre en vain à une exégèse sémantique de sa critique du totem **aubryo-strausskhanien**.*

(*Martine Aubry, Dominique Strauss-Kahn*)

‘Thus, according to a tried and fruitlessly tested method, the ”camp of the good”, thinking to be able to finish it, engages in vain in a semantic exegesis of its criticism of the aubryo-strausskhanian totem.’

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *aubryo-straußkhanien_{Adj}* \Leftrightarrow Xo-Ysuff

20. *Ainsi, selon une méthode éprouvée, le « camp du bien », pensant pouvoir l'achever, se livre en vain à une exégèse sémantique de sa critique du totem **aubryo-straußkhanien**.*

(Martine Aubry, Dominique Strauss-Kahn)

‘Thus, according to a tried and fruitlessly tested method, the ”camp of the good”, thinking to be able to finish it, engages in vain in a semantic exegesis of its criticism of the aubryo-straußkhanian totem.’

- It includes the adjective *straußkahnien_{Adj}* (‘straußkahn-ian’) and the sub-name *Aubry* with /o/

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *aubryo-straußkhanien_{Adj}* \Leftrightarrow Xo-Ysuff

20. *Ainsi, selon une méthode éprouvée, le « camp du bien », pensant pouvoir l'achever, se livre en vain à une exégèse sémantique de sa critique du totem **aubryo-straußkhanien**.*

(Martine Aubry, Dominique Strauss-Kahn)

‘Thus, according to a tried and fruitlessly tested method, the ”camp of the good”, thinking to be able to finish it, engages in vain in a semantic exegesis of its criticism of the aubryo-straußkhanian totem.’

- It includes the adjective *straußkahnien_{Adj}* (‘straußkahn-ian’) and the sub-name *Aubry* with /o/
- This compound adjective is interpreted as a coordination: ‘aubryist and straußkahnian’

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *aubryo-straußkhanien_{Adj}* \Leftrightarrow Xo-Ysuff

20. *Ainsi, selon une méthode éprouvée, le « camp du bien », pensant pouvoir l'achever, se livre en vain à une exégèse sémantique de sa critique du totem **aubryo-straußkhanien**.*

(Martine Aubry, Dominique Strauss-Kahn)

‘Thus, according to a tried and fruitlessly tested method, the ”camp of the good”, thinking to be able to finish it, engages in vain in a semantic exegesis of its criticism of the aubryo-straußkhanian totem.’

- It includes the adjective *straußkahnien_{Adj}* (‘straußkahn-ian’) and the sub-name *Aubry* with /o/
- This compound adjective is interpreted as a coordination: ‘aubryist and straußkahnian’
- Since the compound is coordinative we conclude that if Ysuff is a denominative adjective, X is a denominative adjective like Ysuff: *aubryiste_{Adj}* (‘aubry-ist’)

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *pasquaïo-sarkozo-bessonisme_{Nc}* ⇔ Xo-X'o-*Ysuff

21. *Voilà le fruit de quinze années de pasquaïo-sarkozo-bessonisme.*
(Charles Pasqua, Nicolas Sarkozy, Éric Besson)
'Here is the fruit of fifteen years of pasquaïo-sarkozo-bessonism.'

Analysis of deanthroponyms: $Xo-(X'(o)-)^*Ysuff$

- $pasquaïo-sarkozo-bessonisme_{Nc} \Leftrightarrow Xo-X'o-*Ysuff$
21. *Voilà le fruit de quinze années de pasquaïo-sarkozo-bessonisme.*
(Charles Pasqua, Nicolas Sarkozy, Éric Besson)
'Here is the fruit of fifteen years of pasquaïo-sarkozo-bessonism.'
- The compound is coordinative as previously

Analysis of deanthroponyms: $Xo-(X'(o)-)^*Ysuff$

- $pasquaïo-sarkozo-bessonisme_{Nc} \Leftrightarrow Xo-X'o-*Ysuff$
 - 21. *Voilà le fruit de quinze années de pasquaïo-sarkozo-bessonisme.*
(Charles Pasqua, Nicolas Sarkozy, Éric Besson)
'Here is the fruit of fifteen years of pasquaïo-sarkozo-bessonism.'
- The compound is coordinative as previously
- So, Xo constituents are truncated forms of deanthroponyms of the same nature as $Ysuff\ bessonisme_{Nc}$ ('besson-ism'): $pasquaïsme_{Nc}$ ('pasqua-ism') and $sarkozysme_{Nc}$ ('sarkoz-ism')

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste_{Adj}* \Leftrightarrow Xo-(X'(o)-)*Ysuff
22. *C'est triste que le seul pendant à votre soi-disant pensée unique bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste, soit juste un propos << anti-système >> d'extrême droite.*
(Christiane Taubira, François Hollande)
'It's sad that the only counterpart to your so-called
boho-marxo-stalino-taubiro-hollando-resigno-conspiratoro-lgbt-communist
unique thought, is just an extreme right-wing "anti-establishment"
statement.'

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste_{Adj}* \Leftrightarrow Xo-(X'(o)-)*Ysuff
- 22. *C'est triste que le seul pendant à votre soi-disant pensée unique bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste, soit juste un propos <> anti-système </> d'extrême droite.*
(Christiane Taubira, François Hollande)
‘It’s sad that the only counterpart to your so-called
boho-marxo-stalino-taubiro-hollando-resigno-conspiratoro-lgbt-communist
unique thought, is just an extreme right-wing “anti-establishment”
statement.’
- The components are not limited to a suffixed form in /o/

Analysis of deanthroponyms: Xo-(X'(o)-)*Ysuff

- *bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste_{Adj}* \Leftrightarrow Xo-(X'(o)-)*Ysuff
- 22. *C'est triste que le seul pendant à votre soi-disant pensée unique bobo-marxo-stalino-taubiro-hollando-demissiono-comploto-lgbt-communiste, soit juste un propos <> anti-système > d'extrême droite.*
(Christiane Taubira, François Hollande)
‘It’s sad that the only counterpart to your so-called
boho-marxo-stalino-taubiro-hollando-resigno-conspiratoro-lgbt-communist
unique thought, is just an extreme right-wing “anti-establishment”
statement.’
- The components are not limited to a suffixed form in /o/
- In any case, X(o) forms always refer to adjectival properties, as does the last constituent *communiste_{Adj}*

Analysis of deanthroponyms

- Extragrammatical processes are direct markers of the original status of the deanthroponyms
- But even if the process is grammatical, deanthroponyms are not always grammatical, as we saw with the example of compounding

Analysis of deanthroponyms

- Exagrammatical processes are direct markers of the original status of the deanthroponyms
- But even if the process is grammatical, deanthroponyms are not always grammatical, as we saw with the example of compounding
- In our corpus, compounding is sometimes subverted in the benefit of the writer's argumentation or humor
 - 23. *La nouvelle majorité aubryo-strausskhano-fabiuso-hamono-emmanuello-montebourgo-jospiniste.*
 - 24. *Un scandale politico-médiatico-judicio-chiraquo-balladuro-terroristo-internationalo-juridique explosif qu'on vous résume au plus simple.*
 - 25. *Chassons les cacochymes empêtrés paralytiques fonctionnaires de bureau, les hollando-socialo-fronto-bayrouto-verdo-mélenchonno-marxistes du pouvoir.*

Table of contents

1. Subject overview and data characterization
2. Construction of the database
3. Analysis of deanthroponyms: some results
4. Conclusion

Conclusion

- The method used to create the MoNoPOLI database is reproducible and adaptable to other languages or other inputs
- The database provides a large corpus of contextualized deanthroponyms, which to our knowledge does not exist in French
- MoNoPOLI is a possible resource for further research on both words based on anthroponyms and French nonce-formations

*Macron → macronist : 'it's the poor people's fault'

References I

- Bauer, L. (1983). *English Word-Formation*. Cambridge Textbooks in Linguistics. Cambridge University Press.
- Dal, G. and Amiot, D. (2008). La composition néoclassique en français et l'ordre des constituants. In Amiot, D., editor, *La composition dans une perspective typologique*, pages 89–113. Artois Presses Université, Arras.
- Dal, G. and Namer, F. (2018). Playful nonce-formations in French: Creativity and productivity. In Arndt-Lappe, S., Braun, A., Moulin, C., and Winter-Froemel, E., editors, *Expanding the Lexicon Linguistic Innovation, Morphological Productivity, and Ludicity*, number 5, pages 203–228. De Gruyter, Berlin, Boston.
- Dressler, W. U. (2000). Extrapositional vs marginal morphology. In Doleschal, U. and Thornton, A., editors, *Marginal and Extrapositional Morphology*, pages 1–10. Lincom Europa, München.
- Fradin, B., Montermini, F., and Plénat, M. (2009). Morphologie grammaticale et extragrammaticale. In *Aperçus de morphologie du français*, Sciences du langage, pages 22–45. Presses Universitaires de Vincennes, Saint-Denis.
- Ghomeshi, J., Jackendoff, R., Rosen, N., and Russell, K. (2004). Contrastive Focus Reduplication in English (The Salad-Salad Paper). *Natural Language & Linguistic Theory*, 22(2):307–357.
- Goldsmith, J. (1976). *Autosegmental phonology*. Ph. Dissertation, MIT.

References II

- Gérard, C. (2018). Variabilité du langage et productivité lexicale: Problèmes et propositions méthodologiques. *Neologica*, 12:23–45.
- Hohenhaus, P. (2004). Identical Constituent Compounding – a Corpus-based Study. *Folia Linguistica*, 38(3-4):297–332.
- Hohenhaus, P. (2007). How to do (even more) things with nonce words (other than naming). In Munat, J., editor, *Lexical Creativity, Texts and Contexts*, Studies in Functional and Structural Linguistics 58, pages 15–38. John Benjamins Publishing Company, Amsterdam, Philadelphia.
- Hohenhaus, P. (2015). Anti-naming through non-word-formation. *SKASE Journal of Theoretical Linguistics*, 12(3):272–291.
- Huguin, M. (2018). Anthroponyms and paradigmatic derivation in French. *Lingue e Linguaggio*, XVII(2):217–232.
- Kerremans, D. (2015). *A Web of New Words: A Corpus-Based Study of the Conventionalization Process of English Neologisms*. Peter Lang GmbH, Internationaler Verlag der Wissenschaften.
- Leech, G. (2007). New resources, or just better old ones? The Holy Grail of representativeness. In Hundt, M., Nesselhauf, N., and Biewer, C., editors, *Corpus Linguistics and the Web*, number 59 in Language and Computers: Studies in Practical Linguistics, pages 133–151. Rodopi, Amsterdam, New York.

References III

- Lignon, S., Namer, F., Hathout, N., and Huguin, M. (2019). When sarkozysation leads to the hollandade, or the rejection of phonological well-formedness constraints by anthroponym-based derived words. In *International Symposium of Morphology (ISMo) 2019*, Paris, France.
- Plénat, M. (2009). Les contraintes de taille. In Plenat, M., Fradin, B., and Kerleroux, F., editors, *Aperçus de morphologie du français*, pages 47–64. Presses Universitaires de Vincennes, Saint-Denis.
- Prince, A. and Smolensky, P. (1993). Optimality theory: constraint interaction in generative grammar. *Technical Report, Rutgers University Center for Cognitive Science and Computer Science Department*.
- Roché, M. (2010). Base, thème, radical. *Recherches linguistiques de Vincennes*, 39:95–134.
- Roché, M. and Plénat, M. (2014). Le jeu des contraintes dans la sélection du thème présuffixal. In *SHS Web Conferences 8*, pages 1863–1878.
- Scalise, S., Bisetto, A., and Guevara, E. (2005). Selection in Compounding and Derivation. In Dressler, W. U., Kastovsky, D., Pfeiffer, O. E., and Rainer, F., editors, *Morphology and its demarcations: Selected papers from the 11th Morphology meeting, Vienna, February 2004*, pages 133–150. John Benjamins Publishing Company, Amsterdam, Philadelphia.
- Tanguy, L. (2012). *Complexification des données et des techniques en linguistique : contribution du TAL aux solutions et aux problèmes*. Habilitation à diriger des recherches, Université Toulouse-Le Mirail, Toulouse.