
Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

The Cambridge Handbook of Historical Syntax

Change is an inherent feature of all aspects of language, and syntax is no

exception. While the synchronic study of syntax allows us to make discoveries

about the nature of syntactic structure, the study of historical syntax offers

even greater possibilities. Over recent decades, the study of historical syntax

has proven to be a powerful scientific tool of enquiry with which to challenge

and reassess hypotheses and ideas about the nature of syntactic structure

which go beyond the observed limits of the study of the synchronic syntax of

individual languages or language families. In this timely handbook, the editors

bring together the best of recent international scholarship on historical syn-

tax. Each chapter is focused on a theme rather than an individual language,

allowing readers to discover how systematic descriptions of historical data can

profitably inform and challenge highly diverse sets of theoretical assumptions.

ADAM LEDGEWAY is Professor of Italian and Romance Linguistics and Chair of

the Faculty of Modern andMedieval Languages at the University of Cambridge.

His research interests are in the comparative history andmorphosyntax of the

Romance languages, Italian dialectology, syntactic theory and linguistic

change. His recent books include From Latin to Romance: Morphosyntactic

Typology and Change (2012) and Diachrony and Dialects: Grammatical Change in the

Dialects of Italy (2014) (co-edited with P. Benincà and N. Vincent).

I AN ROBERTS is Professor of Linguistics at the University of Cambridge. His

research interests are in comparative syntax, set against the background

assumptions of Universal Grammar argued for by Noam Chomsky. He cur-

rently holds a European Research Council Advanced Grant for a project to

investigate a hypothesis as to the way in which grammatical options made

available by Universal Grammar are organized. His recent publications include

Parametric Variation (2009) (co-edited with T. Biberauer, A. Holmberg and M.

Sheehan) and Syntactic Variation: The Dialects of Italy (2010) (co-edited with R.

D’Alessandro and A. Ledgeway).

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

cambridge handbooks in language and linguistics

Genuinely broad in scope, each handbook in this series provides a complete
state-of-the-field overview of a major sub-discipline within language study and
research. Grouped into broad thematic areas, the chapters in each volume
encompass the most important issues and topics within each subject, offering
a coherent picture of the latest theories and findings. Together, the volumes
will build into an integrated overview of the discipline in its entirety.

Published titles

The Cambridge Handbook of Phonology, edited by Paul de Lacy
The Cambridge Handbook of Linguistic Code-Switching, edited by Barbara E. Bullock
and Almeida Jacqueline Toribio

The Cambridge Handbook of Child Language, Second Edition, edited by Edith L.
Bavin and Letitia Naigles

The Cambridge Handbook of Endangered Languages, edited by Peter K. Austin and
Julia Sallabank

The Cambridge Handbook of Sociolinguistics, edited by Rajend Mesthrie
The Cambridge Handbook of Pragmatics, edited by Keith Allan and Kasia M.
Jaszczolt

The Cambridge Handbook of Language Policy, edited by Bernard Spolsky
The Cambridge Handbook of Second Language Acquisition, edited by Julia
Herschensohn and Martha Young-Scholten

The Cambridge Handbook of Biolinguistics, edited by Cedric Boeckx and Kleanthes
K. Grohmann

The Cambridge Handbook of Generative Syntax, edited by Marcel den Dikken
The Cambridge Handbook of Communication Disorders, edited by Louise Cummings
The Cambridge Handbook of Stylistics, edited by Peter Stockwell and SaraWhiteley
The Cambridge Handbook of Linguistic Anthropology, edited by N. J. Enfield, Paul
Kockelman and Jack Sidnell

The Cambridge Handbook of English Corpus Linguistics, edited by Douglas Biber and
Randi Reppen

The Cambridge Handbook of Bilingual Processing, edited by John W. Schwieter
The Cambridge Handbook of Learner Corpus Research, edited by Sylviane Granger,
Gaëtanelle Gilquin and Fanny Meunier

The Cambridge Handbook of Linguistic Multicompetence, edited by Li Wei and Vivian
Cook

The Cambridge Handbook of English Historical Linguistics, edited by Merja Kytö and
Päivi Pahta

The Cambridge Handbook of Formal Semantics, edited by Maria Aloni and Paul
Dekker

The Cambridge Handbook of Morphology, edited by Andrew Hippisley and Greg
Stump

The Cambridge Handbook of Historical Syntax, edited by Adam Ledgeway and Ian
Roberts

Forthcoming

The Cambridge Handbook of Linguistic Typology, edited by Alexandra Aikhenvald
and R. M. W. Dixon

The Cambridge Handbook of Areal Linguistics, edited by Rajmond Hickey
The Cambridge Handbook of Cognitive Linguistics, edited by Barbara Dancggier

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

The Cambridge
Handbook of Historical
Syntax

Edited by

Adam Ledgeway and Ian Roberts

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University’s mission by disseminating knowledge in the pursuit of
education, learning and research at the highest international levels of excellence.

www.cambridge.org
Information on this title: www.cambridge.org/9781107049604

© Cambridge University Press 2017

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2017

Printed in the United Kingdom by Clays, St Ives plc

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data
Ledgeway, Adam, editor. | Roberts, Ian G., editor.
The Cambridge Handbook of Historical Syntax / edited by
Adam Ledgeway and Ian Roberts.
Handbook of Historical Syntax
Cambridge : Cambridge University Press, [2017] |
Series: Cambridge Handbooks in Language and Linguistics |
Includes bibliographical references and index.
LCCN 2016012975 | ISBN 9781107049604 (hardback)
LCSH: Grammar, Comparative and general – Syntax – Handbooks,
manuals, etc. | Grammar, Comparative and general – Grammaticalization –
Handbooks, manuals, etc. | Historical linguistics – Handbooks, manuals, etc. |
BISAC: LANGUAGE ARTS & DISCIPLINES / General.
LCC P291 .C327 2016 | DDC 415–dc23
LC record available at https://lccn.loc.gov/2016012975

ISBN 978-1-107-04960-4 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of
URLs for external or third-party internet websites referred to in this publication,
and does not guarantee that any content on such websites is, or will remain,
accurate or appropriate.

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Contents

List of Figures page vii

List of Tables viii

List of Contributors x

List of Abbreviations xii

Introduction Adam Ledgeway and Ian Roberts 1

Part I Types and Mechanisms of Syntactic Change 5

1 Grammaticalization Heiko Narrog and Bernd Heine 7

2 Degrammaticalization David Willis 28

3 Exaptation John Haiman 49

4 Reanalysis Nerea Madariaga 70

5 Analogy and Extension Alice C. Harris 92

6 Restructuring David W. Lightfoot 113

7 Parameter Setting Theresa Biberauer and Ian Roberts 134

8 Contact and Borrowing Tania Kuteva 163

Part II Methods and Tools 187

9 The Comparative Method and Comparative

Reconstruction James Clackson 189

10 Internal Reconstruction Gisella Ferraresi and Maria Goldbach 207

11 Corpora and Quantitative Methods Susan Pintzuk, Ann Taylor

and Anthony Warner 218

12 Phylogenetic Reconstruction in Syntax: The Parametric

Comparison Method Giuseppe Longobardi and Cristina

Guardiano 241

Part III Principles and Constraints 273

13 Universal Grammar Anders Holmberg 275

14 Abduction Henning Andersen 301

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

15 Transparency David W. Lightfoot 322

16 Uniformitarianism Ian Roberts 338

17 Markedness, Naturalness and Complexity Anna Roussou 360

18 Acquisition and Learnability David W. Lightfoot 381

Part IV Major Issues and Themes 401

19 The Actuation Problem George Walkden 403

20 Inertia Ian Roberts 425

21 Gradience and Gradualness vs Abruptness Marit Westergaard 446

22 Cyclicity Elly van Gelderen 467

Part V Explanations 489

23 Endogenous and Exogenous Theories of Syntactic

Change David Willis 491

24 Imperfect Transmission and Discontinuity David W. Lightfoot 515

25 Social Conditioning Suzanne Romaine 534

26 Non-syntactic Sources and Triggers of Syntactic Change Laurel

J. Brinton and Elizabeth Closs Traugott 556

Part VI Models and Approaches 579

27 Principles and Parameters Adam Ledgeway and Ian Roberts 581

28 Biolinguistics Cedric Boeckx, Pedro Tiago Martins and Evelina

Leivada 629

29 Lexical-Functional Grammar Kersti Börjars and Nigel Vincent 642

30 Typological Approaches Sonia Cristofaro and Paolo Ramat 664

31 Functional Approaches Marianne Mithun 687

Index 713

vi Contents

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Figures

8.1 PAT vs MAT in structural replication (Matras
and Sakel 2007) 173

8.2 Main types of contact-induced linguistic transfer (Heine
and Kuteva 2006: 95) 173

8.3 Comprehensive Model of Contact-Induced Linguistic
Transfer (CM) 174

11.1 The loss of OV order in three types of object 225
11.2 Regression lines for three types of object 227
12.1 Table A. 75 parameters and 40 languages: 24

Indo-European; 3 Finno-Ugric; 2 Semitic; 2 Altaic; Basque
(2 varieties); Chinese (2 varieties); Inuktitut; Japanese;
Kadiweu; Kuikúro; Wolof 252

12.2 Parametric distances between the 40 languages in
Figure 12.1 257

12.3 A Kernel density plot showing the distribution of the
observed distances of Figure 12.2, the observed distances
between cross-family pairs in Figure 12.2, and randomly
generated distances (from Longobardi et al. 2016a) 258

12.4 Kitsch tree from the parametric distances of Figure 12.2 260
12.5 Phylogenetic trees drawn from Syntactic (A) and Genetic

(B) distances (Longobardi et al. 2015) 262
12.6 A Distatis plot of the (G)eographic, (B)iological/genetic

and (S)yntactic distance matrices from Longobardi et al.
(2016b). The languages are Greek, Romanian, Italian,
Russian, Serbo-Croatian, Polish, German (= D), Irish,
English, Spanish, French and Portuguese
(Indo-European); Finnish and Hungarian (Finno-Ugric);
and Basque (a linguistic isolate) 264

19.1 Language transmission and change 407
22.1 Attachment-type cycle 473
22.2 Interfaces 481
22.3 The linguistic cycle 483
24.1 Clark’s (1992) Fitness Metric 517

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Tables

1.1 The grammaticalization of the Sranan demonstrative disi
‘this’ to a relative clause marker (Bruyn 1995a, b; 1996) 12

1.2 Grammaticalization of Spanish haber + past participle
construction in FDG 20

1.3 The hierarchy of grammatical categories in Japanese
dynamicized (Narrog 2012: 104) 21

2.1 Lehmann’s parameters of grammaticalization 35
3.1 Personal pronouns and imperfective auxiliaries in Papago

(Zepeda 1983: 18f.) 64
5.1 Case distribution in Common Zan (after Harris 1985) 99
5.2 Case distribution in Laz (after Harris 1985) 100
5.3 Case distribution in Mingrelian (after Harris 1985) 101
5.4 Agreement markers and independent pronouns in

the Vartašen dialect of Udi 103
5.5 Agreement markers and independent pronouns in

the Nij dialect of Udi 104
9.1 A correspondence set in Romance (from Meillet 1967) 192
9.2 A correspondence set across Polynesian languages (from

Crowley and Bowern 2010) 192
9.3 Conditioned sound change in Tongan (from Crowley

and Bowern 2010) 193
11.1 A comparison of van der Wurff (1999) and Pintzuk

and Taylor (2006) 225
11.2 Outputs of the V-to-T and V-in-situ grammars in various

syntactic contexts 231
11.3 Outputs of V-to-T and V-in-situ grammars in various

syntactic contexts 232
14.1 Gradual shift of P&N markers from clitic to suffix

position: statistics 313
14.2 Gradual shift of P&N markers from clitic to suffix

position: conditioning 314

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

14.3 Variables in the Actualization of the Finnish category
change 318

22.1 Developments in Egyptian (from Hodge (1970: 5),
where * means the stage is reconstructed) 473

22.2 Six examples of cyclical change 476
25.1 French wh-interrogatives 538

List of Tables ix

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Contributors

Henning Andersen, University of California, Los Angeles

Theresa Biberauer, University of Cambridge and Stellenbosch University

Cedric Boeckx, ICREA and University of Barcelona

Kersti Börjars, The University of Manchester

Laurel J. Brinton, University of British Columbia

James Clackson, University of Cambridge

Sonia Cristofaro, University of Pavia

Gisella Ferraresi, University of Bamberg

Elly van Gelderen, Arizona State University

Maria Goldbach, University of Hamburg

Cristina Guardiano, University of Modena and Reggio Emilia

John Haiman, Macalester College

Alice C. Harris, University of Massachusetts Amherst

Bernd Heine, University of Cologne

Anders Holmberg, Newcastle University

Tania Kuteva, Heinrich Heine University of Düsseldorf

Adam Ledgeway, University of Cambridge

Evelina Leivada, Cyprus University of Technology

David W. Lightfoot, Georgetown University

Giuseppe Longobardi, University of York and University of Trieste

Nerea Madariaga, University of the Basque Country UPV/EHU

Pedro Tiago Martins, University of Barcelona

Marianne Mithun, University of California, Santa Barbara

Heiko Narrog, Tohoku University

Susan Pintzuk, University of York

Paolo Ramat, University of Pavia

Ian Roberts, University of Cambridge

Suzanne Romaine, University of Oxford

Anna Roussou, University of Patras

Ann Taylor, University of York

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Elizabeth Closs Traugott, Stanford University

Nigel Vincent, The University of Manchester

George Walkden, The University of Manchester

Anthony Warner, University of York

Marit Westergaard, UiT – The Arctic University of Norway and NTNU Norwegian

University of Science and Technology

David Willis, University of Cambridge

List of Contributors xi

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Abbreviations

* ungrammatical form or string

syllable boundary

1 / 2 / 3 first/second/third person

3R coreferential third person

↑ the f-structure associated with the mother node

↓ the f-structure associated with this node

A Agent/Actor, namely subject of a transitive clause

a-structure argument structure

ABL ablative

ABS absolutive (case)

ABSL Al-Sayyid Bedouin Sign Language

ACC accusative

AcI accusative with the infinitive

ADJ adjunct

ADV adverbial case

Adv adverb

agr agreement

AgrOP object agreement phrase

AOR aorist

AP adjectival phrase

Asp(P) aspect (phrase)

ASP aspect(ual)

Aux auxiliary

Br.Pt. Brazilian Portuguese

C (i) consonant

(ii) head of CP and/or complementizer position

C-I conceptual-intentional

c-structure constituent-structure

Cae. Caesar

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

B.C. de Bello Ciuili

B.G. de Bello Gallico

Cat. Catalan

CAUS causative

CEEC Corpus of Early English Correspondence

CG Construction Grammar

Ch. Chinese

CI conditional inversion

Cic. Cicero

Diu. De diuinatione

Phil. Orationes Philippicae

CIG contact-induced grammaticalization

CIL Corpus Inscriptionum Latinarum

CL clitic

CLat. Classical Latin

CLF (P) classifier (phrase)

CM class marker

CM Comparative Method

COHA Corpus of Historical American English

COL collective

ComMod Comprehensive Model

COMP (i) complementizer

(ii) finite clausal complement

COMPL completive aspect

COND conditional

CONJ conjunction

CONT continuous

COP copular

CP complementizer phrase

CSL cislocative

CUST customary

D(P) determiner (phrase)

DAT dative

DECL declarative

DEF definiteness

DEM demonstrative

Diag diagnostic

DISTR distributive

DM Distributed Morphology

DOEC Dictionary of Old English Corpus

DU dual

EEBO Early English Books Online

EF edge feature

EIC Early Immediate Constituents

EModE Early Modern English

List of Abbreviations xiii

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

Eng. English

EPP extended projection principle

ERG ergative (case)

F feminine

F feature

F1/2/3 first/second/third factor

(I /U)F (interpretable/unvalued) feature

f-structure functional-structure

FDG Functional Discourse Grammar

FE feature economy

fem feminine

FLB faculty of language in the broad sense

FLN faculty of language in the narrow sense

FOFC Final-Over-Final Constraint

FOC focus

Fr. French

FUT future

GB Government–Binding (Theory)

GEN genitive

GEND gender

GER gerund

Ger. German

HAB habitual

i- interpretable (feature)

i-structure information structure

IcePaHC Icelandic Parsed Historical Corpus

IE Indo-European

IG Input Generalization

IMP imperative

IN inessive

IND indicative

INDEF indefinite

I(NFL) (verbal) inflection

INS instrumental (case)

INT interrogative

INTR intransitive

INV inversion

IP inflectional phrase

I P FV imperfective

IS information structure

It. Italian

JUNC juncture

L2 second language

Lat. Latin

LF Logical Form

xiv List of Abbreviations

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

LFG Lexical-Functional Grammar

LOC locative

M masculine

m-structure morphological-structure

MaOP Maximize On-line Processing

MAS masdar (verbal noun)

MAT matter

MDL middle (voice)

ME Middle English

MED The Middle English Dictionary

MedFa Medieval Faroese

MGP Modularised Global Parametrisation

MHG Middle High German

MiD Minimize Domains

MiF Minimize Forms

ML Model Language

Mod Modern

Mod(P) modality (phrase)

ModE Modern English

ModFa Modern Faroese

N neuter

N(P) noun (phrase)

NAR narrative

Neg, NEG negator/negative

NegP negation phrase

NMZ nominalizer

nom, NOM nominative

num, Num(P) number (phrase)

O old

Obj, OB J object

OBL oblique

Occ. Occitan

OCS Old Church Slavonic

OE Old English

ON Old Norse

Op operator

OPT optative

OT Optimality Theory

Ov. Met. Ovid Metamorphoses

OV object–verb (order)

OVS object–verb–subject (order)

P (i) object of a transitive clause

(ii) parameter/property

p-structure prosodic structure

P&N person and number

List of Abbreviations xv

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

P&P Principles and Parameters

PART partitive case

PASS passive

PAT patient

PAT pattern

PCM Parametric Comparison Method

PERS person

PF Phonological Form

PFV perfect(ive)

PGCH Performance-Grammar Correspondence Hypothesis

PIE Proto-Indo-European

PL plural

PLD primary linguistic data

POSS possessive

P(P) preposition(al phrase)

PPCEME Penn–Helsinki Parsed Corpus of Early Modern English

PPCME2 Penn–Helsinki Parsed Corpus of Middle English (2nd edition)

PRED predicate

PRET preterite

PRF perfect

pro phonologically null pronominal subject

PRO anaphoric null pronominal

PROG progressive

PRS present

PRT particle

PST past

Pt. Portuguese

PTCP participle

Q question/interrogative (particle)

Q(P) quantifier (phrase)

RAH rich agreement hypothesis

RDP reduplication

ReCoS Rethinking Comparative Syntax

REFL reflexive

REL relative/relativizer

RL Replica Language

Ro. Romanian

S (i) subject of an intransitive clause

(ii) sentence

Ŝ non-projecting specifier position

S0 initial stage of language acquisition

s-structure semantic structure

SB J subject

SB JV subjunctive

SCL subject clitic

xvi List of Abbreviations

www.cambridge.org/9781107049604
www.cambridge.org

Cambridge University Press
978-1-107-04960-4 — The Cambridge Handbook of Historical Syntax
Edited by Adam Ledgeway , Ian Roberts
Frontmatter
More Information

www.cambridge.org© in this web service Cambridge University Press

SF stylistic fronting

sg, SG singular

Sic. Sicilian

SOV subject–object–verb (order)

Sp. Spanish

Spec specifier position

STAT stative

STR strong

SUB subordinate

Subj, SUB J subject

SUF suffix

SVO subject–verb–object (order)

Swd. Swedish

t trace (of moved element)

T(P) tense (phrase)

TAM tense, aspect and mood

TEMP temporal (argument, adjunct)

TLA triggered learning algorithm

TR transitive

u- uninterpretable (feature)

UG Universal Grammar

UNDG undergoer

UP Uniformitarian Principle

v(P) light (agentive/causative) verb (phrase)

vi feature value

(E)V2 (embedded) verb-second (syntax)

V (i) vowel

(ii) verb

V(P) verb (phrase)

VO verb–object (order)

VOS verb–object–subject (order)

VSO verb–subject–object (order)

YCOE York–Toronto–Helsinki Parsed Corpus of Old English Prose

YCOEP York–Helsinki Parsed Corpus of Old English Poetry

WK weak

List of Abbreviations xvii

www.cambridge.org/9781107049604
www.cambridge.org

