

Reconstructing Syntax: Construction Grammar and the Comparative Method*

Jóhanna Barðdal

(*joint work with Thórhallur Eythórsson)

UNIVERSITY OF BERGEN

Overview

- The Comparative Method
- Problems with reconstructing syntax
- Construction Grammar
- Reconstructing alignment for Proto-Indo-European
- Subjecthood
- Conclusions

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Comparative Method

- The **Comparative Method** has its origins in 19th century studies in the relationship between the Indo-European languages; first and foremost applied to phonology and morphology
- The original reconstruction of lexical items:

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Numeral 'Five' (<http://titus.uni-frankfurt.de/indexe.htm>)

QuickTime™ and a
PDF (Acrobat) Reader™
are needed to see this picture.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Sound Laws

5

- The systematic comparison of lexical items, like 'five' in the previous table, led to the discovery of the sound laws:

$p: f$ – *pater: fadar, piscis: fisks, potis: -faps, póds: fotus, pekus: faihu*

- Rask, and later Grimm, observed that these systematic correspondences were not only found in lexical items, but across the board in several European and Asian languages:

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Grimm's Law

6

$p > f, t > þ, k > x (h); b > p, d > t, g > k; bh > b, dh > d, gh > g$

- This led to the insight that *f* in Germanic not only corresponds to *p* in most of the other languages but also that it had developed from *p*.
- The method was further refined by Verner who identified the phonological conditions behind some alternations:

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Verner's Law

7

- treis: þrír* *bhrá:te:r: bro:þar*
paté:r: fadar
Initial position Stressed vowel Unstressed

- On the basis of comparison of inflectional forms morphological correspondences can also be established, such as inflectional and derivational morphology.
- The Comparative Method represents one of the major revolutions within linguistics, as it constitutes the most powerful tool for establishing language relatedness.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Form-Function Correspondence

8

- The fundamental assumption within the Comparative Method is that one reconstructs on the basis of form-function correspondences:
 - Similar form is not enough to establish correspondences as a basis for reconstruction
 - Similar function is not enough to establish correspondences as a basis for reconstruction either
- In order to reconstruct there has to be a form-function correspondence; e.g. *paté:r* and *fadar* are cognates with the same lexical meaning, hence we get a form-meaning correspondence.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Syntactic Reconstruction

9

- The Comparative Method has not been equally successfully applied to syntax
- Sentences were regarded as fundamentally different from lexical items and morphemes, not involving a form–function correspondence but only structure
- No “syntactic laws” corresponding to sound laws can be shown to operate

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Syntactic Reconstruction

10

Jeffers (1976: 4) etc.: Sentences are different from words – comparing sentences across languages does not involve “cognate” material. One can compare the patterns which are instantiated by sentences, but patterns do not “evolve” the way sounds do. “The history of syntactic systems is a history of pattern replacement and reanalysis.”

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Equivalent Sentences

11

- Das Mädchen aß die Wurst.* Modern German
the.nom girl.nom ate the.acc sausage.acc
'The girl ate the sausage.'
 - Stelpan borðaði bjúgað.* Modern Icelandic
girl-the.nom ate sausage-the.acc
'The girl ate the sausage.'
- In these Germanic examples, we have “equivalent” sentences. However, as there are no cognates here, there can be no reconstruction.

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Equivalent Sentences with Cognate Material

12

- Hans aß das Brot.* Modern German
Hans.nom ate the.acc bread.acc
'Hans ate the bread.'
 - Hans át brauðið.* Modern Icelandic
Hans.nom ate bread-the.acc
'Hans ate the bread.'
- Moreover, even though there is cognate material in equivalent sentences here, one would still not reconstruct such a sentence as existing in Proto-Germanic.

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

→ **We object:**

13

- As the verb 'eat' has cognates in all the Germanic languages and selects for Nom-Acc in all the Modern and ancient Germanic languages, the verb 'eat' can self-evidently be reconstructed for Proto-Germanic, with this particular case frame.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

→ **We object:**

14

- We agree with Jeffers that one cannot reconstruct "utterances" for a proto-language, but we maintain that one should still be able to reconstruct argument structure constructions and sentence type constructions on the basis of the Comparative Method.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The "Discontinuity" Problem

15

- **Lightfoot** (1979 etc.): Fundamental difference between sentences and words in that words are transmitted from one generation to another but sentences are not (discontinuity, cf. Harris & Campbell 1995: 371). On the basis of the input, language learners construct a grammar which generates sentences. Therefore, historical syntax is subject to different principles than the transmission of the vocabulary.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

→ **We object:**

16

- But the vocabulary is acquired in the same way, i.e. on the basis of the input. Children do not "inherit" the vocabulary of the previous generation, but build up their own vocabulary on the basis of the input. Lexical items are also abstractions.

March 5-6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

→ **Harris & Campbell (1995: 347) object:** 17

- a) **Textual comparison:** Biblical translations, for instance, make it possible to trace individual sentences across languages and time periods.
- b) Reconstructing syntax is about **reconstructing patterns**, neither individual sentences nor the grammars that account for them.
- c) It is in fact possible to establish **correspondence sets** in syntax, such as the equation involving nominative and dative subjects:

→ **Harris & Campbell (1995: 347) object:** 19

- d) **Relics/archaisms/exceptions** (Meillet's dictum: "We reconstruct on exceptions, not rules ...")
- e) **Directionality** of grammatical/syntactic change, known through historical linguistic research (e.g. partitive case < locative/ablative or genitive)
- f) **Analogy, areal features/borrowing**, etc. – linguists must be aware of such factors ...

Correspondence Sets in Syntax 18

Nom-Acc:

- a. *I like this food* Modern English
- b. *Eg liker denne maten* Modern Norwegian
- I like this food*

Dat-Nom:

- c. *Mér líkar þessi matur* Modern Icelandic
- and
- me.dat likes this.nom food.nom* Old Norse
- d. *Gode líkað ure drohtnunge* Old English
- God.dat likes our living.nom*
- 'God likes our way of living.'
- e. *saei fauragaleikaida imma* Gothic
- the-one-that.nom liked-before him.dat*
- 'the one that he liked earlier'

→ **We add further objections:** 20

- g) **Functional equivalence of speech acts/sentence types:** declaratives, questions, commands, exclamations, etc., are traceable across languages and periods.
- Most of the ancient IE languages have declarative word order in yes/no questions, with the addition of a question particle in the beginning of the sentence, signaling an interrogative clause. The question arises whether to reconstruct questions for the proto-language on the basis of this structure and function.

Reconstruction or Diachronic Interpretation

21

- This might be labeled “diachronic interpretation” (Klimov 1988), as opposed to syntactic reconstruction.
- This of course boils down to how one defines form. Jeffers and Lightfoot only define lexical or morphophonological material as “form”. However, we maintain that schematic form is also form, and hence that a reconstruction, based on schematic form together with function should be possible for interrogative clauses in IE.

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

h) **Syntax can be conservative.** It is not a given that patterns change, as long as there are patterns that we find in daughter languages that are also present in the older languages, there is no evidence of a change.

Cf. the verb ‘like’ in Germanic which was attested with Dat-Nom in 4th century Gothic and still occurs with Dat-Nom in Modern Icelandic, 16–17 centuries later.

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

22

Construction Grammar

23

- The construction is the basic unit of language
- All linguistic units are form–function correspondences

The syntax-lexicon continuum (Croft & Cruse 2004: 255)

Construction type	Traditional name	Examples
Complex and (mostly) schematic	syntax	[SBJ <i>be</i> -TNS V- <i>en</i> by OBL]
Complex, substantive verb	subcategorization frame	[SBJ <i>consume</i> OBJ]
Complex and (mostly) substantive	idiom	[<i>kick</i> -TNS <i>the bucket</i>]
Complex but bound	morphology	[NOUN- <i>s</i>], [VERB-TNS]
Atomic and schematic	syntactic category	[DEM], [ADJ]
Atomic and substantive	word/lexicon	[<i>this</i>], [<i>green</i>]

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Integral Relation between Verbs and Argument Structure Constructions in CxG

24

- CxG emphasizes the relation between lexical verbs and schematic argument structure constructions, which in turn means that argument structure constructions cannot be investigated in isolation from their instantiating verbs.

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka

Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

25

The “Constructicon” in CxG

- Constructions are stored in the “constructicon”
- The theoretical inventory of a Constructicon, where all form–function correspondences of a language are stored, invites us to reconstruct syntax, as syntactic constructions and argument structure constructions would have a natural place there.
- The constructional inventory in a set of Constructicons for the individual IE languages would provide the correspondence sets for reconstructing a Constructicon for Proto-Indo-European.

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

26

General vs. Specific Constructions

- Constructions can be divided into *specific* constructions and *general* constructions (Tomasello 1998, Croft & Cruse 2004).
- The characteristics of the first is that the semantics of the whole is not derivable from the semantics of the parts.
- The characteristic of the second is that the semantics of the whole is derivable from the semantics of the parts

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

27

Specific (semantically non-compositional) constructions

- **The English Incredulity Construction** (Akmajian 1984, Lambrecht 1990, Tomasello 1998, Goldberg & Casenhiser 2006):
 - Him (be) a doctor!
 - My mother ride a motorcycle!
 - Them come to the party!
 - Him get first prize!
- **Form:** oblique argument in first position – verb in the infinitive –XP (NP, PP) – exclamation mark (in writing) – intonation of incredulity
- **Meaning:** Incredulity

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

28

General (semantically compositional) constructions

- **The Icelandic Dative Subject Construction** (Barðdal 2004, 2006, 2009):
 - Mér er djöfulli kalt.* Dat-only
me.dat is devilishly cold
'I'm fucking cold.'
 - Mér leiðist þetta tómarúm.* Dat-Nom
me.dat bores this.nom empty-space.nom
'I'm bored by this emptiness.'
 - Ef hundinum þínum líkar ekki við fólk ...* Dat-PP
if dog.dat your.dat likes not with people
'If your dog doesn't like people ...'
 - Hvað ef honum myndi skrika fótur eða ...* Dat-Nom
what if him.dat would lose foot.nom or
'What if he would stumple or ...'

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

General (semantically compositional) constructions

29

- **The Icelandic Dative Subject Construction** (Barðdal 2004, 2006, 2009):
- **Form:** Dative subject – verb – (XP: NP, PP, S)
- **Meaning:** The meaning of this construction can be derived from the meaning of the parts, in particular from the meaning of the ca. 700 predicates which can instantiate the construction in Icelandic (cf. Barðdal 2004):
 - Experience-based predicates:* Verbs denoting Perception, Cognition, Attitudes, Emotions, Bodily states, Changes in bodily states
 - Happenstance predicates:* Verbs of Decline, Personal properties, Failing/mistaking, Success/performance, Ontological states, Social interaction, and Gain

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jónhanna Barðdal <http://ling.uib.no/IECASTP>

The Structure of the Icelandic Dative Subject Construction

30

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jónhanna Barðdal <http://ling.uib.no/IECASTP>

31

Go to the next slide
Press the right arrow key
or the next button

March 5–6, 2009

Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka

Jónhanna Barðdal <http://ling.uib.no/IECASTP>

- A comparison of the lexical predicates instantiating the Dative subject construction in Icelandic (ca. 700 predicates), German (ca. 100–120 predicates) and Faroese (ca. 60–80 predicates) reveals the same lexical semantic verb classes, both cognate lexemes and synonymous lexemes:

Semantic map of the Dative subject construction in Modern German

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jónhanna Barðdal <http://ling.uib.no/IECASTP>

- These semantic maps show that the semantics of the Dative subject construction in German and Faroese is a proper subset of the semantics of the Dative subject construction in Icelandic (cf. Barðdal 2004).

Semantic map of the Dative subject construction in Modern Faroese

Case Constructions in Germanic

- A case pattern counts as form, i.e. a case construction, which is a part of a larger argument structure construction (cf. Barðdal 2001, Fried 2005). Argument structure constructions are therefore also form-function correspondences. The following case and argument structure constructions are found in Germanic:

Nom-subject	Acc-subject	Dat-subject	Gen-subject
Nom	Acc	Dat	Gen
Nom-Acc	Acc-Nom	Dat-Nom	Gen-Nom
Nom-Dat	Acc-Acc	Dat-Gen	Gen-PP
Nom-Gen	Acc-Gen	Dat-PP	Gen-S
Nom-PP	Acc-PP	Dat-S	
Nom-S	Acc-S		

- The semantic map, shown earlier, only renders the semantics of the Dative subject construction in Modern Icelandic. Similar semantic analysis must be carried out for the Accusative and the Genitive subject constructions in Icelandic and for all the non-canonical subject constructions in all the other archaic and ancient IE languages.

- Such a semantic analysis would be based on lists of verbs, when such lists have been compiled, in order to throw light on whether we have a common point of origin or an independent development.

Subjecthood

- In the languages that we have investigated the most, the Germanic languages, it turns out that the highest ranked argument of the argument structure construction is the argument that passes all the subject tests (Eythórrsson and Barðdal 2005, Barðdal 2006), irrespective of case marking. It is also the lower ranked argument that behaves syntactically as an object.
- Future research will reveal whether this hypothesis also holds for the remaining IE languages.
- Nobody disagrees, however, that the Accusative of Acc-Gen argument structure construction is the highest ranked argument, and nobody demands evidence for an object analysis of the Accusative, although the research community demands that a corresponding subject analysis be shown beyond doubt (cf. Barðdal 2000).

37

Case Constructions in Latin (preliminary)

- Blue = Not found but may still exist
- Red = Not found and almost certainly absent

Nom-subject	Acc-subject	Dat-subject	Gen-subject
Nom	Acc	Dat	Gen
Nom-Acc	Acc-Nom	Dat-Nom	Gen-Nom
Nom-Dat	Aee-Aee	Dat-Gen	Gen-PP
Nom-Gen	Acc-Gen	Dat-PP	Gen-S
Nom-PP	Acc-PP	Dat-S	
Nom-S	Acc-S		

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

38

Case Constructions in Greek (preliminary)

- Blue = Not found but may still exist
- Red = Not found and almost certainly absent
- Purple = Not found and most likely absent

Nom-subject	Acc-subject	Dat-subject	Gen-subject
Nom	Acc	Dat	Gen
Nom-Acc	Acc-Nom	Dat-Nom	Gen-Nom
Nom-Dat	Aee-Aee	Dat-Gen	Gen-PP
Nom-Gen	Aee-Gen	Dat-PP	Gen-S
Nom-PP	Acc-PP	Dat-S	
Nom-S	Acc-S		

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

39

Case Constructions in Lithuanian (preliminary)

Nom-subject	Acc-subject	Dat-subject	Gen-subject
Nom	Acc	Dat	Gen
Nom-Acc	Acc-Nom	Dat-Nom	Gen-Nom
Nom-Dat	Aee-Aee	Dat-Acc	Gen-PP
Nom-Gen	Acc-Gen	Dat-Gen	Gen-S
Nom-PP	Acc-PP	Dat-PP	
Nom-S	Acc-S	Dat-S	

+Dat-Acc

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

40

Case Constructions in Russian (preliminary)

Nom-subject	Acc-subject	Dat-subject	Gen-subject
Nom	Acc	Dat	Gen
Nom-Acc	Acc-Nom	Dat-Nom	Gen-Nom
Nom-Dat	Aee-Aee	Dat-Acc	Gen-PP
Nom-Gen	Aee-Gen	Dat-Gen	Gen-S
Nom-PP	Acc-PP	Dat-PP	
Nom-S	Acc-S	Dat-S	

+ Dat-Dat, Dat-Gen which are a special modal construction with an infinitive

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change: Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal <http://ling.uib.no/IECASTP>

Cognate “Impersonal” Verbs

41

- At the onset of this research, we only know of **one** cognate ‘impersonal’ verb across the IE languages:

The only impersonal verb of this type [i.e. not a meteorological verb] in Latin with a cognate in another Indo-European language may well be *dēcet* [‘be proper’] which is related to Greek *dokei moi* ‘it seems to me’. (Bauer 2000: 146)
- Investigating the relevant case patterns and the lexical items instantiating them is the major task of our project, which is in turn incited by the integral relation in CXG between argument structure constructions and the lexical verbs that instantiate them.

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Historical Relatedness

42

- The argument structure construction in Latin and Greek are a subset of the argument structure constructions in Germanic, which may suggest historical relatedness.
- The argument structure constructions that are a logical possibility, but are missing from the alignment tables, i.e. Acc-Dat, Dat-Dat, Gen-Acc, Gen-Dat and Gen-Gen, are common for all the language families. As we know of no universal principle which might exclude these patterns from human language, the common absence of these patterns is a significant fact, suggesting historical relatedness.
- It is already known that these language branches are related, meaning that the distribution of existing and lacking patterns must be reconstructed for a common proto-stage.

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Basis for Reconstruction

43

- Oblique subject constructions are exceptions from the canonical patterns of the languages
- Common case and argument structure constructions
- Common semantics
- Common systematic gaps

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Typological Status of the Alignment System in Proto-Indo-European

44

- Nominative–Accusative
- Ergative–Absolutive
- Tripartite
- Stative–Active
 - Split-S
 - Fluid-S

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Typological Status of the Alignment System in Proto-Indo-European

45

- Given a reconstruction of the case and argument structure constructions in the preceding tables for the proto-language, the logical analysis of the alignment system of Proto-Indo-European is that it was a Fluid-S language (rather than Split-S), in conformity with the ideas of Klimov (1973), Gamkrelidze and Ivanov (1995), Lehmann (1989), Bauer (2001), Barðdal and Eythórsson (2009).

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

The Typological Status of the Alignment System in Proto-Indo-European

46

- 700 Dative subject predicates in Modern Icelandic
- 200 Accusative subject predicates in Modern Icelandic
- 15 Genitive subject predicates in Modern Icelandic
- Would Modern Icelandic be classified as an accusative language if it had been discovered today?

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Conclusions (1)

47

- The current investigation shows that argument structure constructions with different case frames are different form-function correspondences
- The semantics of the Dative subject construction in German and Faroese is a proper subset of the semantics of the construction in Icelandic.
- Our comparison of Latin and Greek reveals that the argument structure constructions there are a proper subset of the argument structure constructions in Germanic
- Lithuanian and Russian exhibit an additional Dat-Acc construction which may be a later innovation

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

Conclusions (2)

48

- The absence of certain possible argument structure constructions in the languages under investigation is systematic, suggesting historical relatedness
- A further investigation is needed to map argument structure constructions in more IE languages
- It is clear, however, that systematic correspondences of argument structure constructions occur across the early and archaic Indo-European languages, i.e. Germanic, Latin, Greek, Lithuanian and Slavic (Russian)
- Hence, our preliminary conclusion is that at least some of the non-canonical case and argument structure constructions can be reconstructed for the proto-language

March 5-6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

49

Thank You!

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

51

References

Fried, Mirjam. 2005. A frame-based approach to case alternations: The *swarm*-class verbs in Czech. *Cognitive Linguistics* 16(3): 475–512.

Gamkrelidze, Thomas v. & Vyacheslav V. Ivanov. 1995[1984]. *Indo-European and the Indo-Europeans* [English translation by Johanna Nichols]. Berlin: Mouton de Gruyter.

Goldberg, Adele & David Casenhiser. 2006. English constructions. In *Handbook of English Linguistics*, 343–355. Eds. April McMahon and Bas Aarts. Oxford: Blackwell.

Harris, Alice. & Lyle Campbell. 1995. *Historical Syntax in Cross-Linguistic Perspective*. Cambridge: Cambridge University Press.

Jeffers, Robert J. 1976. Syntactic change and syntactic reconstruction. In *Current Progress in Historical Linguistics: Proceedings of the Second International Conference on Historical Linguistics*, 1–15. Ed. W. M. Christie, Jr. Amsterdam.

Klimov, G.A. 1973. *Tipologija jazykov aktivnogo stroja* [The typology of active languages]. Moscow: Nauka.

Lambrecht, Knud. 1990. What, me, worry? Mad magazine sentences revisited. *Berkeley Linguistics Society* 16: 215–228.

Lehmann, Winfred P. 1989. Earlier stages of Proto-Indo-European. In *Indo-Germanica Evropaica: Festschrift für Wolfgang Meid zum 60. Geburtstag*, ed by Karin Heller, Oswald Panagl & Johann Tischler, 109–131. Graz: Institute für Sprachwissenschaft der Universität Graz.

Lightfoot, David. 1979. *Principles of Diachronic Syntax*. Cambridge: Cambridge University Press.

Tomaseo, Michael. 1998. Cognitive linguistics. In *A Companion to Cognitive Science*, 477–487. Eds. W. Bechtel and G. Graham. Oxford: Blackwell Publisher.

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>

50

References

Akmajian, Adrian. 1984. Sentence types and the form–function fit. *Natural Language and Linguistic Theory* 2: 1–23.

Barðdal, Jóhanna. 2000. The subject is nominative! On obsolete axioms and their deep-rootedness. In *17th Scandinavian Conference of Linguistics*, 93–117. Eds. Carl-Erik Lindberg and Steffen Nordahl Lund. Institute of Language and Communication, Odense.

Barðdal, Jóhanna. 2001. *Case in Icelandic – A synchronic, diachronic and comparative approach*. [Lundastudier i nordisk språkvätskap A57]. Lund: Department of Scandinavian Languages.

Barðdal, Jóhanna. 2004. The semantics of the impersonal construction in Icelandic, German and Faroese: Beyond thematic roles. In *Studies in Germanic typology* (Studia Typologica 6), ed. by Werner Abraham, 101–30. Berlin: Akademie Verlag.

Barðdal, Jóhanna. 2006. Construction-specific properties of syntactic subjects in Icelandic and German. *Cognitive Linguistics* 17(1): 39–106.

Barðdal, Jóhanna. 2009. The development of case in Germanic. To appear in *The role of semantics and pragmatics in the development of case*. Eds. J. Barðdal and S. Chelliah. Amsterdam: John Benjamins.

Barðdal, Jóhanna & Thórhallur Eythórsson. 2009. The origin of the oblique subject construction: An Indo-European comparison. To appear in *Grammatical Change in Indo-European Languages*. Eds. Vit Bubenik, John Hewson and Sarah Rose. Amsterdam: John Benjamins.

Bauer, Brigitte. 2000. *Archaic syntax in Indo-European: The spread of transitivity in Latin and French*. Berlin: Mouton de Gruyter.

Croft, William & D. Alan Cruse. 2004. *Cognitive Linguistics*. Cambridge: Cambridge University Press.

Eythórsson, Thórhallur & Jóhanna Barðdal. 2005. Oblique subjects: A common Germanic inheritance. *Language* 81(4): 824–821.

March 5–6, 2009 Methodologies in Determining Morphosyntactic Change:
Case Studies and Cross-linguistic Applications, Osaka Jóhanna Barðdal
<http://ling.uib.no/IECASTP>