

The Cambridge Handbook of Germanic Linguistics

The Germanic language family ranges from national languages with standardized varieties, including German, Dutch, and Danish, to minority languages with relatively few speakers such as Frisian, Yiddish, and Pennsylvania German. Written by internationally renowned experts of Germanic linguistics, this handbook is a detailed overview and analysis of the structure of modern Germanic languages and dialects. Organized thematically, it addresses key topics in the phonology, morphology, syntax, and semantics of standard and nonstandard varieties of Germanic languages from a comparative perspective. It also includes chapters on second language acquisition, heritage and minority languages, pidgins, and urban vernaculars. The first comprehensive survey of this vast topic, the handbook is a vital resource for students and researchers investigating the Germanic family of languages and dialects.

MICHAEL T. PUTNAM is Associate Professor of German and Linguistics at The Pennsylvania State University.

B. RICHARD PAGE is Associate Professor of German and Linguistics at The Pennsylvania State University.

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 Sara Whiteley
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
The Cambridge Handbook of Linguistic Typology, edited by Alexandra Y. Aikhenvald and R. M. W. Dixon
The Cambridge Handbook of Areal Linguistics, edited by Raymond Hickey
The Cambridge Handbook of Cognitive Linguistics, edited by Barbara Dancygier
The Cambridge Handbook of Japanese Linguistics, edited by Yoko Hasegawa
The Cambridge Handbook of Spanish Linguistics, edited by Kimberly L. Geeslin

The Cambridge Handbook of Bilingualism, edited by Annick De Houwer and Lourdes Ortega

The Cambridge Handbook of Systemic Functional Linguistics, edited by Geoff Thompson, Wendy L. Bowcher, Lise Fontaine and David Schöenthal

The Cambridge Handbook of African Linguistics, edited by H. Ekkehard Wolff

The Cambridge Handbook of Language Learning, edited by John W. Schwieter and Alessandro Benati

The Cambridge Handbook of World Englishes, edited by Daniel Schreier, Marianne Hundt and Edgar W. Schneider

The Cambridge Handbook of Intercultural Communication, edited by Guido Rings and Sebastian Rasinger

The Cambridge Handbook of Germanic Linguistics, edited by Michael T. Putnam and B. Richard Page

The Cambridge Handbook of Germanic Linguistics

Edited by

Michael T. Putnam

The Pennsylvania State University

B. Richard Page

The Pennsylvania State University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-108-43438-6 — The Cambridge Handbook of Germanic Linguistics
 Edited by Michael T. Putnam, B. Richard Page
 Frontmatter
[More Information](#)

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment, a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108434386
 DOI: 10.1017/9781108378291

© Cambridge University Press & Assessment 2020

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 & Assessment.

First published 2020
 First paperback edition 2024

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

Library of Congress Cataloging-in-Publication data

Names: Putnam, Michael T., editor. | Page, B. Richard, editor.

Title: The Cambridge handbook of Germanic linguistics / edited by Michael T. Putnam, B. Richard Page.

Description: New York, NY : Cambridge University Press, [2020] | Series: Cambridge handbooks in language and linguistics | Includes index.

Identifiers: LCCN 2018054844 | ISBN 9781108421867

Subjects: LCSH: Germanic languages. | Germanic languages – Handbooks, manuals, etc.

Classification: LCC PD25 .C36 2019 | DDC 430–dc23

LC record available at <https://lcn.loc.gov/2018054844>

ISBN 978-1-108-42186-7 Hardback
 ISBN 978-1-108-43438-6 Paperback

Cambridge University Press & Assessment 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.

Contents

<i>List of Figures</i>	page ix
<i>List of Maps</i>	xi
<i>List of Tables</i>	xii
<i>List of Contributors</i>	xiv
<i>Acknowledgments</i>	xvi
 Germanic Languages: An Overview <i>B. Richard Page and Michael T. Putnam</i>	 1
Part I Phonology	9
1 Phonological Processes in Germanic Languages <i>Tracy Alan Hall</i>	11
2 Germanic Syllable Structure <i>Marc van Oostendorp</i>	33
3 The Role of Foot Structure in Germanic <i>Laura Catharine Smith</i>	49
4 Word Stress in Germanic <i>Birgit Alber</i>	73
5 Quantity in Germanic Languages <i>B. Richard Page</i>	97
6 Germanic Laryngeal Phonetics and Phonology <i>Joseph Salmons</i>	119
7 Tone Accent in North and West Germanic <i>Björn Köhnlein</i>	143
8 Intonation in Germanic <i>Mary Grantham O'Brien</i>	167
 Part II Morphology and Agreement Systems	 191
9 Verbal Inflectional Morphology in Germanic <i>David Fertig</i>	193
10 Inflectional Morphology: Nouns <i>Damaris Nübling</i>	214
11 Principles of Word Formation <i>Geert Booij</i>	238
12 Grammatical Gender in Modern Germanic Languages <i>Sebastian Kürschner</i>	259
13 Case in Germanic <i>Thomas McFadden</i>	282
14 Complementizer Agreement <i>Marjo van Koppen</i>	313

Part III Syntax	337
15 VO-/OV-Base Ordering <i>Hubert Haider</i>	339
16 The Placement of Finite Verbs <i>Sten Vikner</i>	365
17 Germanic Infinitives <i>Susi Wurmbrand and Christos Christopoulos</i>	389
18 The Unification of Object Shift and Object Scrambling <i>Hans Broekhuis</i>	413
19 Unbounded Dependency Constructions in Germanic <i>Martin Salzmann</i>	436
20 The Voice Domain in Germanic <i>Artemis Alexiadou and Florian Schäfer</i>	461
21 Binding: The Morphology, Syntax, and Semantics of Reflexive and Nonreflexive Pronouns <i>Vera Lee-Schoenfeld</i>	493
22 Verbal Particles, Results, and Directed Motion <i>Ida Toivonen</i>	516
23 Structure of Noun (NP) and Determiner Phrases (DP) <i>Dorian Roehrs</i>	537
Part IV Semantics and Pragmatics	565
24 Modality in Germanic <i>Kristin Melum Eide</i>	567
25 Tense and Aspect in Germanic Languages <i>Kristin Melum Eide</i>	591
26 Prepositions and Particles: Place and Path in English, German, and Dutch <i>Joost Zwarts</i>	615
27 Negative and Positive Polarity Items <i>Doris Penka</i>	639
28 Grammatical Reflexes of Information Structure in Germanic Languages <i>Caroline Féry</i>	661
Part V Language Contact and Nonstandard Varieties	687
29 Second Language Acquisition of Germanic Languages <i>Carrie Jackson</i>	689
30 Urban Speech Styles of Germanic Languages <i>Pia Quist and Bente A. Svendsen</i>	714
31 The West Germanic Dialect Continuum <i>William D. Keel</i>	736
32 The North Germanic Dialect Continuum <i>Charlotte Gooskens</i>	761
33 Heritage Germanic Languages in North America <i>Janne Bondi Johannessen and Michael T. Putnam</i>	783
34 Minority Germanic Languages <i>Mark L. Loudon</i>	807
35 Germanic Contact Languages <i>Paul T. Roberge</i>	833
<i>Index</i>	865

Figures

7.1 Tonal contours in Cologne, focus, nonfinal position; stressed accent syllable nonshaded, overall post-tonic contour shaded	page 145
7.2 Tonal contours in Cologne (Rule A) and Arzbach (Rule B), focus, nonfinal position; nuclear contour nonshaded, overall post-nuclear contour shaded	147
7.3 Analysis with lexical tone for Rule A (Gussenhoven and Peters 2004), Cologne dialect; focus, nonfinal position	149
7.4 Analysis with a foot-based approach (Köhnlein 2016) for Rule A, Cologne dialect; focus, nonfinal position	150
7.5 Reconstructed accent contours before and after tone accent genesis in West Germanic (before = dashed contour; after = solid contour)	152
7.6 The development from the predecessor toward Rule A (before = dashed contour; after = solid contour)	153
7.7 The development from the predecessor toward Rule B (before = dashed contour; after = solid contour)	153
7.8 Idealized tonal contours in Central Swedish	154
7.9 Idealized tonal contours in different dialect areas, distinguished by number of peaks in Accent 2 (1 / 2) and alignment of the tonal melodies (A = early; B = late)	155
7.10 Competing analyses with lexical tone for Central Swedish	158
7.11 Basics of the North Germanic tone accent genesis in the accent-first, peak-delay approach (before = dashed contour; after = solid contour)	161
7.12 Development of two-peaked Accent 2 in the accent-first, peak-delay approach	162
8.1 Pitch track of the German utterance “auf gar keinen Fall” (“by no means”)	169
8.2 Tonal alignment in L1 German	173

8.3	Tonal alignment in L2 English	173
8.4	A stylized Dutch hat pattern (“Peter comes never too late.”) recreated from ‘t Hart (1998: 97)	177
8.5	Stylized intonation contour of Danish statements, wh-questions, questions with word order inversion, and declarative questions (recreated from Grønnum 2009: 600)	178
8.6	Contour of a Dutch interrogative “Heeft Peter een nieuwe auto gekocht?” (“Has Peter bought a new car?”) reproduced from ‘t Hart (1998: 103)	180
8.7	Norwegian utterance “Du aner ikke hvor dyr den er, vel?” (“You do not know how expensive it is, right?”) with rising intonation on the tag question	182
8.8	Norwegian utterance “Du aner ikke hvor dyr den er, vel.” (“Well, you do not know how expensive it is.”) with falling intonation on the tag	182
10.1	Complexity of nominal inflection of the GMC languages (based on Kürschner 2008: 8)	231
10.2	Preservation, elimination and functionalization of umlaut in GMC languages	232
10.3	Direction of formal determination and influence between stem and suffix	233
12.1	Pragmatic hierarchy of gender agreement, from Köpcke et al. (2010: 179)	271
12.2	The pronominal gender system of Danish and Swedish, translated and adapted from Braunmüller (2007: 54)	273
25.1	Potential boundaries of an event	598
25.2	Ingressive, dynamic, eventive, inchoative	598
25.3	Progressive, imperfective, continuative, durative, stative, atelic	599
25.4	Egressive, perfective, telic	600
25.5	Iterative, generic, habitual	602
28.1	Afrikaans sentence with wide focus	670
28.2	Afrikaans sentence with a narrow focus	671
28.3	Afrikaans sentence with a topic	674
32.1	The Nordic language tree	763
32.2	The model of the modern Nordic languages (from Torp 2002: 19)	764
32.3	The mean results of the five investigations on mutual intelligibility in Scandinavia in Table 32.1	774
33.1	VOT-times in Wisconsin Kölsch and varieties of English (from Geiger and Salmons 2006)	786
33.2	Differences in Wisconsin Heritage German case marking between NPs and pronouns	790
33.3	Frequency of the two word orders in the production of subordinate clauses in MSG according to clause type	794

Maps

31.1	Westgermanic Dialect Continuum: Low German varieties 1–11; Low Franconian (Dutch) varieties 12–20; Middle German varieties 21–28; Upper German varieties 29–32; Frisian varieties 33–35	page 738
31.2	Apocope of final schwa <i>Atlas zur deutschen Alltagssprache</i>	752
31.3	N-AD case systems to the east (Shrier 1965: 434)	754
31.4	NA-D case systems to the west (Shrier 1965: 435)	755
31.5	<i>Brötchen</i> ‘bread roll’ (Elspaß and Möller 2003ff.)	757
31.6	Tag question <i>gell?</i> (Elspaß and Möller 2003ff.)	758
32.1	Characterization of the Nordic dialects (from Bandle 1973, map 22)	767

Tables

5.1	Typology of quantity (revised later in this chapter)	page 98
5.2	Distribution of Old Alemannic nonfricative obstruents	102
5.3	Stops in Thurgovian (Swiss German)	103
5.4	Neutralization of fortis-lenis contrast word-initially in Zürich German	103
5.5	Vowels in American English	111
5.6	American English vowels in stressed open syllables	111
5.7	Distribution of vowels in stressed syllables	112
5.8	Dutch vowels in stressed syllables	113
5.9	Typology of quantity (revised version)	114
6.1	Summary of laryngeal phonetics, phonology, assimilation, and neutralization in Germanic	138
7.1	Some effects of affixes on the accent class of words	157
7.2	Basics of the North Germanic tone accent genesis in the “accent-first, double-peak” approach (Riad 1998)	160
7.3	Basics of the North Germanic tone accent genesis in the “stød-first” approach: development of stød versus no stød	162
9.1	Full paradigms of ‘give’ (strong) and ‘hear’ (weak) in Icelandic and German	194
9.2	Ablaut patterns of Germanic strong verbs	207
10.1	Declension class system in Proto-Germanic (based on Krahe 1969 and Ramat 1981)	216
10.2	Inflectional paradigm for Icelandic <i>hestur</i> ‘horse’ (m), <i>a</i> -class	218
10.3	The paradigm of Icelandic <i>völlur</i> ‘field’ (m), <i>u</i> -class	219
10.4	The paradigm of Icelandic <i>fjörður</i> ‘fjord’ (m), <i>u</i> -class	219
10.5	The Swedish declension class system	222
10.6	The Danish declension class system	222
10.7	The German declension class system (shaded rows: not productive)	224
10.8	The West Frisian declension class system (shaded rows: not productive)	227

10.9 The Dutch declension class system (shaded rows: not productive)	228
12.1 Overview of adnominal and pronominal genders in Germanic languages (adapted from Audring 2010: 697)	261
13.1 PGmc 'day' and 'deed'	284
13.2 OE 'day' and 'deed'	286
13.3 OE simple demonstrative / definite article	286
13.4 German 'day' and 'cow'	287
15.1 A synopsis of syntactic correlates of OV / VO	342
17.1 ECM	395
17.2 Splitting and IPP in Dutch	401
17.3 Splitting and long passive in German	403
17.4 Parasitic morphology in Swedish	406
17.5 Implicational restructuring hierarchy	408
17.6 ECM hierarchy	409
18.1 Linearization of VO-languages	421
18.2 Linearization of OV-languages	422
21.1 Anaphoric elements of English	494
21.2 Anaphoric elements of German	494
21.3 Typology of anaphoric expressions (Reinhart and Reuland 1993: 659)	502
21.4 Anaphoric elements of Dutch	503
21.5 Dutch and German pronoun systems (Büding 2005: 75)	504
21.6 Danish and Norwegian pronoun system (Büding 2005: 76)	508
21.7 Third person reflexive pronouns in Icelandic (Thráinsson 2007: 463)	512
23.1 Differences between North and West Germanic	559
26.1 Simple reflexive PathPs	636
26.2 Complex reflexive PathP	636
32.1 Results of five investigations on the mutual intelligibility between spoken and written Danish, Norwegian, and Swedish	771
33.1 Proportions of case marking on elements by definiteness	791
34.1 Classification of minority Germanic languages	814
34.2 Classification of minority Germanic languages and language endangerment	827

Contributors

Birgit Alber, *University of Verona*
Artemis Alexiadou, *Humboldt University of Berlin*
Geert Booij, *Leiden University*
Hans Broekhuis, *Meertens Institute*
Christos Christopoulos, *University of Connecticut*
Kristin Melum Eide, *Norwegian University of Science and Technology (NTNU)*
David Fertig, *University at Buffalo (SUNY)*
Caroline Féry, *Goethe University Frankfurt*
Charlotte Gooskens, *University of Groningen*
Hubert Haider, *University of Salzburg*
Tracy Alan Hall, *Indiana University Bloomington*
Carrie Jackson, *The Pennsylvania State University*
Janne Bondi Johannessen, *University of Oslo*
William D. Keel, *University of Kansas*
Björn Köhnlein, *The Ohio State University*
Marjo van Koppen, *Meertens Institute and Utrecht University,
Institute of Linguistics*
Sebastian Kürschner, *Katholische Universität Eichstätt-Ingolstadt*
Vera Lee-Schoenfeld, *University of Georgia*
Mark L. Loudon, *University of Wisconsin–Madison*
Thomas McFadden, *Leibniz-Zentrum Allgemeine Sprachwissenschaft (ZAS)*
Damaris Nübling, *Johannes Gutenberg University Mainz*
Mary Grantham O'Brien, *University of Calgary*
Marc van Oostendorp, *Meertens Institute and Radboud University of Nijmegen*
B. Richard Page, *The Pennsylvania State University*
Doris Penka, *University of Konstanz*
Michael T. Putnam, *The Pennsylvania State University*
Pia Quist, *University of Copenhagen*
Paul T. Roberge, *University of North Carolina at Chapel Hill*

Dorian Roehrs, *University of North Texas*
Joseph Salmons, *University of Wisconsin-Madison*
Martin Salzmann, *University of Pennsylvania*
Florian Schäfer, *Humboldt University of Berlin*
Laura Catharine Smith, *Brigham Young University*
Bente A. Svendsen, *University of Oslo*
Ida Toivonen, *Carleton University*
Sten Vikner, *Aarhus University*
Susi Wurmbrand, *University of Vienna*
Joost Zwarts, *Utrecht University*

Acknowledgments

Anyone who has ever been involved in a massive undertaking such as editing a comprehensive handbook on a specialized domain of academic inquiry such as this requires the support of others in order to bring forth a volume of the highest possible quality. We are grateful to Cambridge University Press for the opportunity to publish this volume alongside other excellent volumes in the series Cambridge Handbooks in Language and Linguistics. Special praise and thanks are due to Andrew Winnard, Adam Hooper, and Ruth Durbridge, for assistance and consultation at various stages of the development of this handbook. In the initial stages of the development of this handbook, we benefited from detailed comments and suggestions from six reviewers. These comments undoubtedly helped shape the final product.

Those who contributed chapters to this handbook are distinguished, internationally renowned scholars in various areas of Germanic Linguistics. Handbooks are truly a celebration of their brilliance and the insights they offer to students and established scholars alike. Without them and their willingness to participate in this project, this handbook would not exist, so we extend our gratitude to their hard work and continued dedication to the field. We also thank the many reviewers of these contributions who helped shape and improve them. All of you played an essential role in the success of this volume you are reading right now.

At the local level, we would like to thank the Department of Germanic and Slavic Languages and Literatures (GSL) at Penn State University, in particular Tom Beebe, for their generous financial support at various stages of this project. James Kopf and Chrisann Zuerner provided excellent editorial assistance in the intermediate phase of this project. Both of us count our blessings to be surrounded by colleagues in our home department and those associated and affiliated

with the Program of Linguistics and the Center for Language Science in creating a fun and stimulating environment to study (Germanic) Linguistics.

Last and certainly not least, we'd like to thank our families (Mike: Jill & Abby / Richard: Katherine, Briar, Charlie, & Louise) for their unyielding love and support that finds their way into all of our work.