
A Grammar of Basaue
•II ^ , Li

505
A 2004/3870

edited by <

Jose Ignacio Hualde
Jon Ortiz de Urbina

2003
Mouton de Gruyter
Berlin • New York


Contents

1 Introduction (J.I. Hualde) 1
1.1. The Basque language and its name 1
1.2. The Basque language today: number of speakers, geo- 2

graphical distribution, official status, sociolinguistic aspects
1.2.1. Standard Basque and Basque dialects 3

1.3. Brief overvievv of the external history of the Basque lan- 7
guage
1.3.1. The Basque language in antiquity and in the Middle 7

Ages
1.3.2. The Basque language after the Middle Ages 9

1.4. Purported relatives 12
1.5. This grammar and other grammars 13

2 Phonology 15
2.1. Segmental phonology (J.I. Hualde) 15

2.1.1. Phoneme inventory and orthography 15
2.1.2. Description of phonemes and allophones 18

2.1.2.1. Stops 18
2.1.2.1.1. Palatalstops 18
2.1.2.1.2. Voiced and voiceless stops 19
2.1.2.1.3. Aspirated stops 21

2.1.2.2. Voiceless sibilant fricatives and affricates 22
2.1.2.3. Aspiration 24
2.1.2.4. Other voiceless fricatives 25
2.1.2.5. Voiced fricatives 26
2.1.2.6. Dialectal developments of *j- 27
2.1.2.7. Nasals 28
2.1.2.8. Laterals 29
2.1.2.9. Rhotics 29
2.1.2.10. Vovvels and glides 31

2.1.3. Syllable structure and phonotactic restrictions 33
2.1.3.1. Onsets 33
2.1.3.2. Nuclei 33
2.1.3.3. Codas 33
2.1.3.4. Syllable contact 35
2.1.3.5. Word-initial restrictions 37

2.1.4. Main phonological alternations affecting consonants 37
2.1.4.1. Nasal assimilation 37


Contents xiii

2.1.4.2. Conditioned palatalization 37
2.1.4.3. Affective palatalization 39
2.1.4.4. Reduction and deletion in heterosyllabic con- 40

sonantal sequences
2.1.4.5. Assimilation in voice 41
2.1.4.6. Spirantization, deletion of voiced obstruents 44

and related processes
2.1.4.7. Affrication of postsonorant sibilants 45
2.1.4.8. Simplification in sibilant + affricate sequences 45

2.1.5. Main phonological alternations affecting vowels 46
2.1.5.1. Low vowel assimilation 46
2.1.5.2. Midvovvel raising 47
2.1.5.3. Consonant epenthesis: Glide/consonant inser- 48

tion after high vowels
2.1.5.4. Deletion and raising of stem-final low vovvels 49
2.1.5.5. Second vovvel deletion 50
2.1.5.6. Unrounding 50
2.1.5.7. Gliding 50
2.1.5.8. Long vowels: complete assimilation and glid- 51

ing with compensatory lengthening
2.1.5.9. Patterns of vowel interaction 52
2.1.5.10. Regressive vowel assimilation across conso- 56

nants
2.1.5.11. Unstressed vowel reduction and deletion in 56

High Navarrese
2.1.5.12. Final vovvel epenthesis 57

2.1.6. Restricted morphophonological processes 58
2.1.6.1. Dependent-stem formation processes 58
2.1.6.2. Alternations affecting the negative particle 59
2.1.6.3. Epenthesis in nominal inflection 60
2.1.6.4. Other processes applying only in very re- 61

stricted morphological contexts
2.1.7. Reduplicative processes 61
2.1.8. Processes in the adaptation of borrovvings 61

2.1.8.1. Productive adaptations 61
2.1.8.2. Main changes in old borrovvings from Latin 63

and early Romance
2.2. Accentuation (J.I. Hualde) 65

2.2.1. Northern Bizkaian 65
2.2.2. Western Gipuzkoa 69


xiv Contents

2.2.3. The central accentual type 71
2.2.4. Zuberoan 71

2.3. Intonation (G. Elordieta) 72
2.3.1. Lekeitio 73

2.3.1.1. Accented and unaccented words 73
2.3.1.2. Intonational division of an utterance 76

2.3.1.2.1. Main prosodic and pragmatic promi- 76
nence

2.3.1.2.1.1. Restrictions on the assignment of 83
main prominence

2.3.1.2.1.2. Internal intonational organization 89
of phrases with main prominence

2.3.1.2.2. Phrases preceding the preverbal phrase 91
2.3.1.3. Intonational contours of nondeclarative sen- 93

tences
2.3.1.3.1. Absolute interrogative sentences 93
2.3.1.3.2. Pronominal (or Wh-) interrogative sen- 94

tences
2.3.1.3.3. Echo-questions 96
2.3.1.3.4. Continuative intonation 98
2.3.1.3.5. Exclamatives 101
2.3.1.3.6. Exhortatives 101

2.3.2. Tolosa 102
2.3.2.1. Realization of stress 102
2.3.2.2. Restrictions on the assignment of main pro- 103

sodic prominence
2.3.2.2.1. Internal intonational organization of 104

phrases with main prominence
2.3.2.2.2. Phrases preceding the preverbal phrase 105

2.3.2.3. Intonational contours of nondeclarative sen- 105
tences

2.3.3. Baztan 108
2.3.3.1. Realization of stress 108
2.3.3.2. Intonational division of an utterance 108
2.3.3.3. Non-declarative sentences 110

3 Morphology 113
3.1. The Noun Phrase: nouns, determiners and modifiers; pro- 113

nouns and names (R.L. Trask)
3.1.1. Introduction 113

3.1.1.1. Thebasics 113


3.1.1.2. Animacy
3.1.1.3. Sex-marking

3.1.2. Determiners
3.1.2.1. General
3.1.2.2. Articles

3.1.2.2.1. The definite article
3.1.2.2.2. The proximate plural article
3.1.2.2.3. The indefinite article

3.1.2.3. Demonstratives
3.1.2.3.1. Ordinary demonstratives
3.1.2.3.2. Intensive demonstratives

3.1.2.4. The partitive
3.1.2.5. Numerals

3.1.2.5.1. Cardinal numerals
3.1.2.5.2. Distributive numerals
3.1.2.5.3. Ordinal numerals
3.1.2.5.4. Fractions and percentages
3.1.2.5.5. Measure noun phrases
3.1.2.5.6. Timeofday

3.1.2.6. Quantifiers
3.1.2.7. Indefinite and interrogative determiners
3.1.2.8. Noun phrases without determiners

3.1.2.8.1. Translatives and essives
3.1.2.8.2. Predicate nominals
3.1.2.8.3. Instrumentals
3.1.2.8.4. Proverbials
3.1.2.8.5. Miscellaneous

3.1.2.9. Noun phrases with two determiners
3.1.3. Adjectives

3.1.3.1. Lexical adjectives
3.1.3.2. Preposed adjectives
3.1.3.3. Adjective comparison
3.1.3.4. Degree modification
3.1.3.5. Adjectival participles
3.1.3.6. Predicate adjectives

3.1.4. Complex modifiers
3.1.4.1. Genitives
3.1.4.2. -fcophrases
3.1.4.3. Relative clauses
3.1.4.4. Participles

Contents xv

115
116
118
118
118
119
122
122
123
123
123
124
126
126
128
129
129
130
130
131
132
133
133
134
134
135
135
136
136
136
138
140
141
142
142
143
143
144
149
149


xvi Contents

3.1.5. Noun phrases lacking head nouns 149
3.1.6. Pronouns 150

3.1.6.1. Personal pronouns 150
3.1.6.1.1. Ordinary personal pronouns 150
3.1.6.1.2. Intensive personal pronouns 152
3.1.6.1.3. Interrogative pronouns 154
3.1.6.1.4. Indefinite pronouns 155
3.1.6.1.5. Reflexives 159
3.1.6.1.6. Reciprocals 160

3.1.7. Propernames 161
3.1.7.1. Personal names 161
3.1.7.2. Placenames 164

3.1.8. Appositives 166
3.1.9. Nominalized verbs 167

3.2. Case and number inflection of noun phrases (J.I. Hualde) 171
3.2.1. The nature of nominal inflection 171
3.2.2. Inflectional suffixes for case and number 171

3.2.2.1. Basic morphological paradigms 171
3.2.2.2. Epenthetic segments in nominal inflection 174
3.2.2.3. Other alternations and irregularities 175
3.2.2.4. Animate local case endings 176

3.2.3. Propernouns 177
3.2.4. Demonstratives 178
3.2.5. Personal pronouns 179
3.2.6. Functions and dialectal variants of inflectional suf- 179

fixes
3.3. Postpositions (J.I. Hualde) 187

3.3.1. Locational nouns 187
3.3.2. Invariable postpositions 188

3.4. Adverbs (J.I. Hualde) 190
3.4.1. Timeadverbs 190
3.4.2. Placeadverbs 192
3.4.3. Manner adverbs 193
3.4.4. Proposition-level adverbs and adverbial expressions 194
3.4.5. Comparison of adverbs 195

3.5. Verbs (J.I. Hualde, B. Oyharçabal and J. Ortiz de Urbina) 195
3.5.1. Nonfinite forms (J.I. Hualde) 196

3.5.1.1. Nonfinite forms used in analytical verbal ex- 196
pressions

3.5.1.1.1. Perfective participle 196


Contents xvii

3.5.1.1.2. Radical 199
3.5.1.1.3. Future participle 200
3.5.1.1.4. Imperfective participle 200

3.5.1.2. Other nonfinite forms 202
3.5.1.2.1. Verbalnoun 202
3.5.1.2.2. Predicative participle 204

3.5.2. Finiteforms 205
3.5.2.1. Thestructureoffiniteforms 205

3.5.2.1.1. Agreement markers 205
3.5.2.1.2. Otheraffixes 210

3.5.2.2. Intransitive auxiliary izan 'be' 212
3.5.2.2.1. Indicative 212
3.5.2.2.2. Conditional 215
3.5.2.2.3. Potential 217
3.5.2.2.4. Subjunctive 218
3.5.2.2.5. Imperative 220

3.5.2.3. Transitive auxiliary *edun/*ezan 'have' 221
3.5.2.3.1. Indicative 221
3.5.2.3.2. Conditional 225
3.5.2.3.3. Potential 228
3.5.2.3.4. Subjunctive 231
3.5.2.3.5. Imperative 232

3.5.2.4. Synthetic verbs
3.5.2.4.1. Synthetic verbs: present indicative 233
3.5.2.4.2. Synthetic verbs: past indicative 236
3.5.2.4.3. Synthetic verbs: Conditional 238
3.5.2.4.4. Synthetic verbs: subjunctive and impera- 240

tive
3.5.2.4.5. Other synthetic verb with more re- 240

stricted usage
3.5.2.5. Allocutive forms 242

3.5.3. Structural analysis of basic verbal paradigms (J.I. 246
Hualde)

3.5.4. Tense, aspect and mood (B. Oyharçabal) 249
3.5.4.1. Imperfective present and synthetic present 251
3.5.4.2. Perfective present (present perfect) 257

3.5.4.2.1. Remote perfective present 258
3.5.4.2.2. Perfectofresult 259

3.5.4.3. Prospective present or future tense 260
3.5.4.4. Imperfective past 263


xviii Contents

3.5.4.5. Perfective past 265
3.5.4.6. Prospective past or future in the past 267
3.5.4.7. Hypothetical conditional constructions 268

3.5.4.7.1. Hypothetical past conditional in protases 268
3.5.4.7.2. Hypothetical past conditional in apo- 269

doses
3.5.4.7.3. Hypothetical non-past conditional in 270

protases
3.5.4.7.4. Hypothetical present-future conditional 272

in apodoses
3.5.4.8. Potential 274

3.5.4.8.1. Present potential 274
3.5.4.8.2. Past potential 275
3.5.4.8.3. Hypothetical potential 276

3.5.4.9. Subjunctive verb forms 277
3.5.4.9.1. Present subjunctive 277
3.5.4.9.2. Past subjunctive 278
3.5.4.9.3. Hypothetical subjunctive 278

3.5.4.10. Imperative 279
3.5.4.10.1. Jussive forms used as imperatives 281
3.5.4.10.2. Contracted imperative forms 281
3.5.4.10.3. Remarks on some archaic imperative 282

forms
3.5.4.11. Jussive 282

3.5.5. Periphrastic constructions (J. Ortiz de Urbina) 284
3.5.5.1. Progressive periphrases 285

3.5.5.1.1. The an'construction 285
3.5.5.1.2. Other progressive periphrases: egon 290

'be'Jardun 'be engaged in', ibili
'•walk',joan 'go'

3.5.5.2. Future periphrases with joan 'go', egon/izan 293
'be' and *edunleduki 'have'

3.5.5.3. Habitual periphrases 296
3.5.5.4. Modal periphrases with absolutive/partitive 296

nominalizations
3.5.5.5. Resultative periphrases 297

3.5.6. Semiauxiliary verbs (J. Ortiz de Urbina) 300
3.5.6.1. The semiauxiliaries nahi 'want' and behar 301

'need'.


Contents xix

3.5.6.1.1. Nahi/behar as main and semiauxiliary 301
verbs

3.5.6.1.2. Transparency effects in like-subject 303
complements

3.5.6.2. Potentiality: ahal 'can' and ezin 'cannot' 309
3.5.7. Modal particles 316

3.5.7.1. Independent uses of ote and omen 317
3.5.7.2. Conditional ba 319
3.5.7.3. Interrogative -a 320
3.5.7.4. The case of habitual ohi 321

3.6. Conjunctions and connectors (J.I. Hualde) 323
3.6.1. Coordinating conjunctions 323
3.6.2. Subordinating conjunctions 324
3.6.3. Sentential connectors 325
3.6.4. Expressions with ere 'also; even' 325

3.7. Derivation (J.I. Hualde) 328
3.7.1. Diminutives 330
3.7.2. Derivednouns 332

3.7.2.1. Denominal noun-deriving suffixes (N+suf =N) 333
3.7.2.2. Deadjectival noun-deriving suffixes (ADJ+suf 340

= N)
3.7.2.3. Deverbal noun-deriving suffixes (V+suf = N) 341

3.7.3. Derived adjectives 344
3.7.4. Derivedverbs 347
3.7.5. Derived adverbs 347
3.7.6. Prefixation 349

3.8. Compounds (J. I. Hualde) 351
3.8.1. Co-compounds (dvandva) 351
3.8.2. N+N sub-compound nouns 354
3.8.3. V+N sub-compound nouns 355
3.8.4. N +ADJ exocentric compounds 355
3.8.5. N+ADJ endocentric noun compounds 356
3.8.6. Compound verbs 357
3.8.7. Othertypes ofcompounds 359
3.8.8. Morphological reduplications 360

4 Syntax 363
4.1. Valency and argument structure in the Basque verb (R. 363

Etxepare)
4.1.1. Valency and the auxiliary system: an outline 363
4.1.2. Intransitive monovalent structures 364


xx Contents

4.1.2.1. Simple existence 364
4.1.2.2. Copular constructions 365

4.1.2.2.1. Stage and individual-level predications 365
4.1.2.2.2. Physical and mental states 366

4.1.2.3. Existential sentences 368
4.1.2.4. Verbs of location and directional motion 368

4.1.2.4.1. Purely intransitive predicates 368
4.1.2.4.2. Aspectual structure and transitivity al- 369

temations with motion and location
verbs

4.1.2.5. Verbs of occurrence and appearance 372
4.1.2.6. Verbs ofchange ofstate 375
4.1.2.7. Weatherverbs 377
4.1.2.8. Aspectual and control verbs 378

4.1.2.8.1. Aspectual verbs 378
4.1.2.8.2. Control verbs: the try class 380

4.1.2.9. Reflexives and reciprocals 380
4.1.3. Intransitive Bivalent Structures (dative-absolutive 385

constructions)
4.1.3.1. Motionverbs 385
4.1.3.2. Alternating verbs 386
4.1.3.3. An aspectual verb: lotu 'tie; engage in' 388

4.1.4. Transitive Structures 388
4.1.4.1. Unergatives 388
4.1.4.2. Causative/Inchoative altemation 391
4.1.4.3. Locative altemation 392
4.1.4.4. Pit- verbs 393
4.1.4.5. Complex predicates 394

4.1.4.5.1. Complex predicates with egin 'do' 394
4.1.4.5.1.1. Basicpattern 394
4.1.4.5.1.2. Syntax 397
4.1.4.5.1.3. Simple counterparts of complex 399

predicates
4.1.4.5.2. Other complex predicates 402

4.1.4.5.2.1. Noun + hartu 'take' 402
4.1.4.5.2.2. Noun+ eman 'give' 402

4.1.4.6. Psychological predicates 403
4.1.4.6.1. Purely transitive constructions (ergative- 404

absolutive)


Contents xxi

4.1.4.6.2. Transitive-intransitive psych-verbs (er- 406
gative-absolutive and absolutive)

4.1.4.6.3. Noun + auxiliary constructions 407
4.1.5. Ditransitive Structures 411

4.1.5.1. Trivalent ditransitive 411
4.1.5.2. Bivalent ditransitive verbs 411
4.1.5.3. Alternating verbs 412

4.1.6. Possessive constructions 414
4.1.6.1. Attributive 414

4.1.6.1.1. Individual-level attributions 414
4.1.6.1.2. Stage-level attributions 417

4.1.6.2. Lexical verbs 418
4.1.7. Verbs of saying, thinking andjudging 422

4.1.7.1. Intransitive 422
4.1.7.2. Transitive verbs 423
4.1.7.3. Ditransitive verbs 425

4.2. Nominal Predication: copulative sentences and secondary 426
predication (I. Zabala)
4.2.1. Basic copula verbs 426
4.2.2. Syntactic instantiation of nominal predicates with the 432

basic copula verbs izan and egon
4.2.3. Opinion verbs vvith predicative complements 438
4.2.4. Eventive verbs with predicative complements 441
4.2.5. Change and duration verbs 443
4.2.6. Secondary predicates 446

4.3. Word order (J. Ortiz de Urbina) 448
4.3.1. Neutralorder 448
4.3.2. Heavy constituents 452
4.3.3. Neutral order and focalization 454
4.3.4. Non-focalized material in marked contexts: topics 455

4.4. Focalization (R. Etxepare & J. Ortiz de Urbina) 459
4.4.1. General remarks 459
4.4.2. Wh-questions and non-verbal focalization 464
4.4.3. Yes/no questions and verb focalization 467

4.4.3.1. Direct yes/no questions 467
4.4.3.2. Verb Focalization 469

4.4.3.2.1. Event focalization 470
4.4.3.2.2. Positive polar emphasis 471

4.4.4. Subconstituent questions and focalization 473
4.4.4.1. Questions and foci inside noun phrases 473


xxii Contents

4.4.4.2. Questions and foci inside adjective and adverb 477
phrases

4.4.5. Embedded questions and foci 479
4.4.5.1. Embedded focalization and indirect questions 479

4.4.5.1.1. Embedded focalization 479
4.4.5.1.2. Indirect questions 482

4.4.5.1.2.1. Indirect yes/no questions 482
4.4.5.1.2.2. Indirect wh-questions 484

4.4.5.2. Displaced wh-words and foci 485
4.4.5.3. Clausal pied-piping 486

4.4.5.3.1. Restrictions on the class of pied-piped 490
elements

4.4.5.3.2. Restrictions on pied-piping elements 492
4.4.5.3.3. Recursive pied-piping 493
4.4.5.3.4. Pied-piping vs. embedded clause focal- 494

ization
4.4.6. Wh-and focus compatibility 495

4.4.6.1. Clausemate operators 495
4.4.6.1.1. Wh-questions and foci 495
4.4.6.1.2. Yes/no questions and foci 496

4.4.6.2. Operators in different clauses 496
4.4.6.3. Multiple questions and multiple foci 497

4.4.6.3.1. Multiple clausemate operators 497
4.4.6.3.1.1. Multiple clausemate foci 497
4.4.6.3.1.2. Multiple clausemate wh-words 499
4.4.6.3.1.3. Multiple wh-word complexes 500

from different clauses
4.4.6.3.2. Multiple operators in different clauses 501

4.4.7. Focalization and interrogation in negative clauses 503
4.4.7.1. Negative questions 503
4.4.7.2. Focalization in negative clauses 505

4.4.7.2.1. Foci following negation 507
4.4.7.2.2. Further differences and similarities be- 512

tween negative foci and quasifoci
4.4.8. Non-preverbal foci? 515

4.5. Negation (R. Etxepare) 516
4.5.1. The category of negation 516
4.5.2. The position of negation in the structure of the clause 518

4.5.2.1. Finite clauses 518
4.5.2.1.1. Matrix finite clauses 518


Contents xxiii

4.5.2.1.1.1. Declaratives 518
4.5.2.1.1.2. Imperatives 520
4.5.2.1.1.3. Interrogatives and exclamatives 521

4.5.2.1.2. Finite embedded clauses 522.
4.5.2.1.2.1. Declaratives 522
4.5.2.1.2.2. Interrogatives 523
4.5.2.1.2.3. Factive complements 524
4.5.2.1.2.4. Subjunctive complements 526
4.5.2.1.2.5. Adverbial clauses 527

4.5.2.2. Non-finite clauses 529
4.5.2.2.1. Matrix non-finite clauses 529

4.5.2.2.1.1. Imperatives 529
4.5.2.2.1.2. Interrogative and exclamative 530

forms
4.5.2.2.2. Embedded non-finite clauses 531

4.5.2.2.2.1. Nominalized clauses 531
4.5.2.2.2.2. Participial clauses 536

4.5.2.2.2.2.1. Non-interrogative particip- 536
ial clauses

4.5.2.2.2.2.2. Indirect questions 537
4.5.2.2.2.2.3. Barecontexts 537

4.5.3. Negation and emphatic affirmation 537
4.5.4. Negative constituents 540

4.5.4.1. Negative polarity items 540
4.5.4.2. The syntactic distribution of negative words 544
4.5.4.3. Negative quantifiers 548
4.5.4.4. Partitive -(r)ik 549
4.5.4.5. Minimizers 555

4.5.4.5.1. Idiomatic minimizers 555
4.5.4.5.2. Ere 'even/also' 556

4.5.4.6. The syntactic domain of polarity licensing 557
4.5.5. Constituent negation 559
4.5.6. Expletive negation 561
4.5.7. Negative coordination 562

4.6. Exclamatives (R. Etxepare) 564
4.6.1. Finite and non-finite exclamatives 564

4.6.1.1. Wh-exclamatives 564
4.6.1.2. Demonstrative exclamatives 566
4.6.1.3. Relative clauses 568
4.6.1.4. Exclamative particles 569


xxiv Contents

4.6.1.5. Other exclamatives with verbs 570
4.6.2. Verbless exclamatives 571

4.7. Impersonal clauses (J. Ortiz de Urbina) 572
4.7.1. Impersonal interpretation of personal marking 572

4.7.1.1. Semantic interpretation of impersonal subjects 576
4.7.1.2. Impersonal predicates 577

4.7.2. Detransitivization 579
4.7.2.1. Impersonal interpretations of intransitives 582
4.7.2.2. Synthetic verbal forms and impersonal clauses 583

4.7.3. Impersonal interpretations in tenseless clauses 585
4.7.4. Some properties of impersonal subjects 587
4.7.5. Long impersonals 590

4.8. Causatives (J. Ortiz de Urbina) 592
4.8.1. Lexical, morphological and analytical causatives 592

4.8.1.1. Lexical causatives 592
4.8.1.2. Morphological causatives 593
4.8.1.3. Analytical causatives 595

4.8.2. Causee marking in morphological causatives 596
4.8.2.1. Intransitive causees 596

4.8.2.1.1. Unaccusatives 596
4.8.2.1.2. Unergatives 600

4.8.2.2. Monotransitive causees 601
4.8.2.3. Ditransitive causees 602
4.8.2.4. 'Impersonal' causatives 604

4.8.3. Direct and indirect causation 605
4.9. Reciprocal and reflexive constructions (X. Artiagoitia) 607

4.9.1. Reciprocals 607
4.9.1.1. Elkar 607
4.9.1.2. Batabestea 611
4.9.1.3. Valency change and reciprocity 617
4.9.1.4. Other reciprocal pronouns: bakoitza 618

4.9.2. Reflexives 620
4.9.2.1. X-enburua 620
4.9.2.2. Reflexive possessives 624
4.9.2.3. Valency change and reflexivity 629

4.9.3. A note on psychological verbs 630
4.10. Subordination (X. Artiagoitia, B. Oyharçabal, J.I. Hualde 632

& J. Ortiz de Urbina)
4.10.1. Complementation (noun clauses) (X. Artiagoitia) 634

4.10.1.1. Finite clauses 634


Contents xxv

4.10.1.1.1. The declarative complementizer-e/a 635
4.10.1.1.2. The interrogative complementizer-en 637
4.10.1.1.3. Subjunctive clauses headed by -en and 640

-ela
4.10.1.1.4. The negative complementizer -enik 643
4.10.1.1.5. Factive complements headed by -ena 646
4.10.1.1.6. bait- and complementation 648
4.10.1.1.7. Finite complement clauses and argu- 648

ment positions
4.10.1.1.8. Finite complement clauses and word 651

order
4.10.1.1.9. Raising verbs and finite complements 653

4.10.1.2. Non-finite structures 656
4.10.1.2.1. Nominalizations or nominalized 657

clauses
4.10.1.2.1.1. Nominalizations based on the 661

verbal noun -t(z)e
4.10.1.2.1.2. Nominalizations based on the 666

perfective participle
4.10.1.2.2. Other non-finite structures based on the 670

verbal noun
4.10.1.2.2.1. -t(z)eko complements 671
4.10.1.2.2.2. -t(z)en complements 674

4.10.1.2.2.2.1. Semiauxiliary verbs: ari 675
izan, egon, ibili

4.10.1.2.2.2.2. Aspectual verbs 678
4.10.1.2.2.2.3. Verbsofknowledge 680
4.10.1.2.2.2.4. Perception verbs 682
4.10.1.2.2.2.5. Triadic verbs: the utzi 'al- 683

low' class
4.10.1.2.2.2.6. The saiatu 'try' class 684
4.10.1.2.2.2.7. Movement verbs in west- 686

ern Basque
4.10.1.2.2.2.8. Tough constructions 687
4.10.1.2.2.2.9. Some -t(z)en/-t(z)ea 688

alternations
4.10.1.2.2.3. -t(z)era complements 689

4.10.1.2.3. Other non-finite structures based on the 694
participle

4.10.1.2.4. Tenseless indirect questions 698


xx vi Contents

4.10.1.2.5. Subject obviation in non-finite com- 701
plement structures

4.10.2. Adjunct subordination (X. Artiagoitia) 710
4.10.2.1. Finite clauses 710

4.10.2.1.1. Adjunct clauses based on the comple- 711
mentizer -ela

4.10.2.1.1.1. Temporal and modal clauses 711
headed by -ela

4.10.2.1.1.2. Temporal and modal clauses 712
headed by -elarik

4.10.2.1.1.3. Causal clauses headed by -elako 1\A
4.10.2.1.2. Adjunct clauses based on the comple- 715

mentizer -en
4.10.2.1.2.1. Purposive clauses headed by -en 715
4.10.2.1.2.2. Adverbial clauses headed by 717

-enez (gero)
4.10.2.1.2.3. -en and the local case endings: 719

-enean, -enetik, -ene(ra)ko, -eno
/-ino

4.10.2.1.2.4. -en + other elements: arren, arte, 721
bitartean, moduan,...

4.10.2.1.3. Adjunct clauses headed by the com- 723
plementizer bait-

4.10.2.1.4. Adjunct clauses based on complemen- 724
tizer ba-

4.10.2.1.5. Non-affixal subordinators 727
4.10.2.1.5.1. Subordinates headed by eta (and 727

baina)
4.10.2.1.5.2. Causal and illative zeren, zerga- 729

tik, ezen, ze
4.10.2.1.5.3. Adverbial clauses introduced by 733

ezen, non, noiz, nola
4.10.2.1.5.4. Adverbial clauses introduced by 735

nahiz (eta)...
4.10.2.2. Non-finite structures 737

4.10.2.2.1. Adjunct structures based on the verbal 737
noun

4.10.2.2.1.1. Nominalized clauses and the 737
spatio-temporal case-endings


Contents xxvii

4.10.2.2.1.2. -t(z)eko adjuncts and related 739
forms

4.10.2.2.1.3. Nominalized clauses and the 740
comitative case-ending -ekin

4.10.2.2.1.4. Nominalized clauses and the 741
postpositions arren/gatik

4.10.2.2.2. Adjunct structures based on the perfect 743
participle

4.10.2.2.2.1. Participle + some major case- 743
endings or postpositions (-(e)z -
gatik, arren)

4.10.2.2.2.2. Participle + suffixes -ta/(r)ik 745
4.10.2.2.2.3. Other adverbial structures based 747

on the participle
4.10.2.3. A final note on negation in subordinate struc- 752

tures
4.10.3. Relatives (B. Oyharçabal) 762

4.10.3.1. Ordinary relatives 763
4.10.3.1.1. Main characteristics of ordinary rela- 763

tives
4.10.3.1.1.1. Definition 763
4.10.3.1.1.2. Embedding of ordinary relatives 764
4.10.3.1.1.3. Gapping of the relativized NP 764
4.10.3.1.1.4. Left- and right-branching 765

4.10.3.1.2. Word order vvithin the relative clause 766
4.10.3.1.3. Modifier and relative stacking 767
4.10.3.1.4. Relativization of deeply embedded NPs 771

4.10.3.1.4.1. Relativized NP within a com- 771
plement clause

4.10.3.1.4.2. Relativized NPs vvithin an ad- 772
junct clause

4.10.3.1.4.3. The Complex NP constraint 773
4.10.3.1.5. Accessibility 774

4.10.3.1.5.1. Accessibility hierarchy 774
4.10.3.1.5.2. Conditions on relativization of 778

adverbial phrases
4.10.3.1.5.3. Conditions on relativization of 779

genitive phrases
4.10.3.1.5.4. Case parallelism 780


xxviii Contents

4.10.3.1.6. Morphosyntactic secondary effects 781
linked to relativization hierarchy

4.10.3.1.6.1. -ko insertion 781
4.10.3.1.6.2. Resumptive pronouns 782
4.10.3.1.6.3. Non-grammatical number agree- 783

ment
4.10.3.1.7. Question-words within relative clauses 785
4.10.3.1.8. Restrictive vs. non-restrictive relative 786

clauses
4.10.3.1.9. Relatives describing proper nouns 787
4.10.3.1.10. Subjective relatives 789

4.10.3.2. Non-finite relative clauses 790
4.10.3.2.1. Adjectival participial relatives 790
4.10.3.2.2. Adverbial participial relatives 791
4.10.3.2.3. Infinitival relatives 792

4.10.3.3. Headless relative clauses 795
4.10.3.3.1. Relatives with a deleted but recover- 796

able lexical head
4.10.3.3.2. Generic relative clauses 796

4.10.3.3.2.1. Properties of generic relatives 796
4.10.3.3.2.2. Constraints on accessibility in 797

generic relatives
4.10.3.3.2.3. Generic relatives and indirect 798

questions
4.10.3.3.3. Predicative relative clauses 799

4.10.3.3.3.1. Predicative relatives and per- 800
sonal pronouns

4.10.3.3.3.2. Predicative relatives with a rela- 800
tivized predicate

4.10.3.3.3.3. Accessibility within predicative 801
relatives

4.10.3.3.4. Appositive relative clauses 802
4.10.3.3.4.1. Case concord betxveen the ap- 803

positive relative and the NP it
refers to

4.10.3.3.4.2. Appositive relatives as non- 804
restrictive relatives

4.10.3.3.5. Extraposed relatives 806
4.10.3.3.6. Ordinary headless relatives as senten- 807

tial relatives


Contents xxix

4.10.3.3.7. Some characteristics of headless rela- 807
tive clauses

4.10.3.3.7.1. Word order vvithin headless rela- 807
tive clauses

4.10.3.3.7.2. Diminutive suffixes in headless 808
relatives

4.10.3.4. Otherkindsofrelatives 809
4.10.3.4.1. Appositive relative clauses constructed 809

with relative pronouns
4.10.3.4.1.1. The relative pronoun 810
4.10.3.4.1.2. Form of the complementizer 813
4.10.3.4.1.3. Word-order within the relative 813
4.10.3.4.1.4. The antecedent of the relative 814

pronoun
4.10.3.4.1.5. Extraposed relatives with a rela- 815

tive pronoun
4.10.3.4.1.6. Sentencial relatives with relative 815

pronouns
4.10.3.4.2. Ztajr-relative clauses with facultative 816

resumptive pronouns
4.10.3.4.3. Correlatives 818
4.10.3.4.4. Special constructions with non corre- 821

lated wh-words
4.10.4. Comparative constructions (J.I. Hualde & J. Ortiz 823

de Urbina)
4.10.4.1. Comparative constructions of inequality 824

4.10.4.1.1. Inequality of quality and quantity 824
4.10.4.1.2. Comparative emphasizers 826
4.10.4.1.3. Other constructions involving com- 827

paratives
4.10.4.2. Comparative constructions of equality 830
4.10.4.3. Superlatives 835
4.10.4.4. Word order in comparative constructions 838
4.10.4.5. Ellipsis in comparative constructions 839

4.11. Coordination (I. Amundarain) 844
4.11.1. Coordinating conjunctions 844

4.11.1.1. Copulative coordination 845
4.11.1.2. Adversative coordination 846
4.11.1.3. Disjunctive coordination 848
4.11.1.4. Distributive coordinators 850


xxx Contents

4.11.2. Characteristics of Basque coordination 851
4.11.2.1. Placement 851
4.11.2.2. Agreement 856

4.11.3. Coordinated constituents 859
4.11.3.1. Coordination in noun phrases 860
4.11.3.2. Coordination in complex words 868

4.11.4. Sentence coordination and ellipsis 872
4.11.4.1. Gapping structures 872

4.11.4.1.1. Forxvard and backward gapping 872
4.11.4.1.2. Characteristics of gapping 874

4.11.4.2. Auxiliary ellipsis 881
4.11.5. Nonconstituent coordination 887

5 Texts 893
5.1. Textl 893
5.2. Text2 897
5.3. Text3 903
5.4. Text4 906
5.5. Text5 912

Sources of examples 915
References 922
Index 935


