The Grammar of Prepositions in Berber (Taqbaylit)

Sabrina Bendjaballah, Martin Haiden

STL (CNRS, Univ. Lille 3)

sabrina.bendjaballah@univ-lille3.fr, m.haiden@tiscali.fr

16/12/2005

Acknowledgements

We are grateful to our informant, Nedjma Brakbi, for her patience and help with the data. For discussion we thank audiences at presentations in the seminar of the *Grammatical Models Group* (Univ. Tilburg), the research group *Formes Faibles* (Univ. Paris 7), at *GLOW* 28 (Geneva), at the Univ. of Konstanz, and the *Recherches actuelles en phonologie* (EHESS, Paris). For their comments on earlier written versions, we thank Patricia Cabredo Hofherr, François Dell, Jacqueline Lecarme, Jean Lowenstamm, Jamal Ouhalla and Henk van Riemsdijk. The research for this article received financial support from *Silex* (UMR 8528, CNRS & Université Lille 3) and the research group *Formes Faibles* (Fédération Typologie et Universaux Linguistiques, CNRS).

The Grammar of Prepositions in Berber (Tagbaylit)

Abstract

The aim of this article is to determine how the phonological properties of certain prepositions are related to their syntactic behavior. In a case study of Berber prepositions (Taqbaylit of Chemini), we offer an account of the morpho-phonology of nominal states, the status of prepositions in the extended projection of the noun, and the external syntax of prepositional phrases. Building on Guerssel and Lowenstamm (1990), we argue that structured templates establish the link between phonological and syntactic representations, and that the presence vs. absence of a templatic position is the only syntactically significant phonological property of any given marker.

1 Introduction

This article discusses data from *Chemini Berber*, a dialect of *Taqbaylit*. Taqbaylit belongs to the Northern branch of Berber. It is spoken in the *Kabylie* region of Northern Algeria. There is a difference between two major variants of Taqbaylit. One of them is spoken in the *Grande Kabylie*, the other one in the *Petite Kabylie*. Chemini is a village located to the south west of Bejaïa, in the *Petite Kabylie* region. The data discussed in this article are from a bilingual Berber-French informant.

In (1), we give the distribution of prepositions in Chemini Berber.² Chemini Berber has two classes of prepositions: class A governs a noun in the *Construct State* (CS), class B governs a noun in the *Free State* (FS). Class A is divided into two subclasses: subclass A1 governs exclusively the CS, subclass A2 allows both CS and genitive. Notice that the genitive is itself a preposition of class A1. It governs a noun in the CS.

-

¹ Other groups are Tamazight (Middle and High Atlas), Tarifit (Rif), Tashlhit (Anti Atlas and Souss Valley) and Tuareg (Sahara).

We use the following abbreviations in glosses: AOR = aorist, CS = construct state, COMP = complementizer, DAT = dative, DEM = demonstrative, DIR = directional particle, DO = direct object, F = feminine, FS = free state, GEN = genitive, IMP = imperative, INT = intensive, IO = indirect object, M = masculine, NEG = negation, PF = perfective, PFNEG = negative perfective, P = plural, POSS = possessive, S = singular, TNS = tense.

(1) Classes of prepositions in Chemini Berber (Taqbaylit - Petite Kabylie)

			n	genitive
		i. <i>light</i>	f	on
	A1. exclusively CS		S	with (instr.)
			đ	with (com.)
			i	dative
			g	in
			ar	to/at
		ii. heavy	am	as/like
			γər	between
A. + Construct State			(s)ddaw	under
(CS)			nniγ	above/over
			$zza\theta$	in front of
			đəffir	behind
			arif	beside
	A2. CS or Genitive		ar θama	at the side of
	A2. C5 or Geniuve		sufəlla	on
			ßəŗŗa	outside of
			zđaxəl	inside of
			lep	less than
			xiŗ	better than
			ugßəl	before
B. + Free State			mbla (= mb ʁ ir)	without
			siwa (= ħa∫a)	except

Prepositional state government correlates with phonological weight. We find the implicational relation in (2), where *light* means *one segment*.

(2) Weight Correlation

- a. If a preposition is light, it governs exclusively the Construct State.
- b. If a preposition governs the Free State or the Genitive, it is heavy.

The two clauses of (2) are logically equivalent. They are stated in this way in order to illustrate the two possible approaches to the problem. (2a) suggests that the phonological weight of a marker determines some of its morpho-syntactic features. (2b) suggests that the morpho-syntactic context of a marker determines its phonological shape. Both statements are problematic in the sense that they presuppose specific assumptions about the interface between phonology and morpho-syntax. In this article, we will first isolate purely phonological from purely syntactic facts involved in the Weight Correlation, and then defend a theory of the phonology-syntax interface that derives the correlation, while it maintains a strictly modular theory of grammar.

Notice before we proceed that prepositional state government is not affected by the local/directional distinction. First, a preposition of class A1 governs the CS in both directional and local contexts, as illustrated in (3) with f 'on'. Second, the choice between CS and genitive in class A2 has no semantic import. We illustrate this observation with arif

'beside' in (4)-(5). (4) gives a directional context, (5) a local one. In both contexts, both forms are equally appropriate.³

- (3) a. i- -sərs- -it^s f- -θk^wərsit^s
 3MS put.PF DO:3FS on small chair.CS
 "He put it on the small chair."
 - b. i- -qqim f- -θk^wərsit^s
 3MS sit.PF on small chair.CS
 "He was sitting on the small chair."
- (4) a. ruh arif wəxxam go.IMP.2s beside house.CS
- = b. ruh arif n- -wəxxam go.IMP.2s beside GEN house.CS "Go beside the house!"
- (5) a. i- -qqim arif wəxxam 3MS sit.PF beside house.CS
- = b. i- -qqim arif n- -wəxxam 3MS sit.PF beside GEN house.CS "He was sitting beside the house."

The article is structured as follows. Section 2 gives the phonological background that is necessary for the definition of templates. We assume that syllable structure universally reduces to a strict alternation of C- and V-positions, and defend this position with data from Chemini Berber. Then, we consider the vocalic system of Chemini Berber and argue that its peripheral vowels are phonologically long. This particular property will be crucial in our analysis of nominal states in section 5. Finally, we define a template as a sequence of CV positions that have a morpho-syntactic interpretation. Section 3 first examines the phonology of light prepositions and argues that they are floating segments. Their phonological realization is contingent on the presence of a host position. In spite of their phonological deficiency, though, Chemini Berber light prepositions cannot be analyzed as syntactic clitics. To show this, we discuss the distribution of light prepositions vs. pronominal clitics in various varieties of Berber. Section 4 starts with an investigation of the phonology of nominal states and observes that the initial CV unit of a noun must not be segmentally identified in the Construct State. We then establish a relation between this phonological fact and Guerssel's (Guerssel 1987, 1992b) claim that a noun in the Construct State lacks a functional head K (case), which is present in the Free State. Guerssel argues that his theory of states extends to light prepositions on the assumption that they are K morphemes. At the end of section 4, we argue against the analysis of light prepositions as case markers. Section 5 proposes a templatic analysis of Berber prepositions. We disentangle the phonological and syntactic conditions involved in the State government of light prepositions, and apply these conditions to derive the State government of heavy prepositions. Finally, we extend the analysis to prepositions in the domain of complementizers, including preposition-doubling in long whdependencies, and to the apparently erratic distribution of the genitive preposition n. Section 6 concludes the article.

-

³ The transcriptions that we give in examples represent phonological, but not necessarily phonetic detail. For example, the genitival preposition *n* in (4b) is subject to assimilation processes that we discuss in section 3. If a glide precedes schwa, the glide is pronounced as a vowel.

2 Phonological Background

In this section, we state our assumptions with respect to phonological theory, and develop an analysis of Chemini Berber syllable structure and vocalic length. This analysis will not only sharpen the observation stated in (2): it will also be crucial for the definition of the notion *template*, which is at the core of our theory of the phonology-syntax interface.

2.1 Syllable structure

Lowenstamm (1996) argues that the primitive of syllabic structure is a light open syllable: a non-branching onset (C) followed by a non-branching nucleus (V). The syllabic structures we observe in natural languages can be derived from this primitive under conditions to which we turn immediately below.

(6) <u>CV as the only syllable type:</u> Syllable structure universally [...] reduces to CV. Lowenstamm (1996):419

In this framework, a branching onset is represented as a sequence of two light open syllables, where the first V-position is phonetically unrealized, as in (7a) below. A closed syllable is represented as in (7b), where the final V-position remains silent. (7c) and (7d) illustrate the representation of long segments (Larsen 1998, Lowenstamm 1999, Scheer 1998, Szigetvári 1999).

(7) a.
$$C V_1 C V_2$$
 b. $C V_1 C V_2$ c. $C V C V$ d. $C V C V$ f 1 a f a 1 a f a: ff

While it is a well-known fact that phonological structure cannot always be identical with phonetic observation (Anderson 1981, Dell 1973, Dinnsen 1980, Kenstowicz and Kisseberth 1979, Lightner 1981, Schane 1968, 1974, Selkirk and Vergnaud 1973), phonetically empty constituents, in particular empty V-positions, cannot be posited freely. They must be licensed under well-defined conditions (Kaye et al. 1990, Lowenstamm 1996, 1999, Scheer 1998, 2004, Szigetvári 2000). We assume that the distribution and interpretation of empty V-positions is determined by *Proper Government* and the phonological *Empty Category Principle*⁴ as stated in (8).

(8) a. <u>Proper Government</u> (PG)

Given two vocalic positions V_1 and V_2 such that V_1 precedes V_2 :

V₂ properly governs V₁ if

a. V₂ is phonetically interpreted

b. no V-position separates V_2 from V_1

b. Empty Category Principle (ECP)

An empty V-position remains phonetically silent, if it is properly governed.

⁴ Cf. Kaye et al. (1990):219 for the original definitions involving segmental conditions on government.

As an illustration of the mechanics of the system, consider the following forms of the verb $xd \rightarrow m$ 'work/do' from Chemini Berber.

The form in (9b) differs from the form in (9a) by the presence of the agreement suffix -B. In both forms, the final empty nucleus is licensed and thus remains silent. Since there is no lexical vowel, the phonetic realization of all V-positions is automatic. It follows from PG and the phonological ECP. In (9a), V_3 is silent, and therefore fails to govern V_2 . Being ungoverned, V_2 is realized as *schwa*, and governs V_1 . V_1 remains silent. In (9b), V_4 is the final empty nucleus. Being silent, it does not govern V_3 . V_3 remains ungoverned and must be realized as *schwa*. Since V_3 is phonetically interpreted, it governs V_2 , and V_2 remains silent. As a silent V-position, V_2 does not govern, and V_1 must be realized as *schwa*.

2.2 Chemini Berber syllable structure

The surface syllable structure of Berber is subject to substantial cross-dialectal variation (Dell and Elmedlaoui 2002):163. For Tamazight, Guerssel defends a CV analysis (Guerssel 1990, 1992a, Idrissi 2000a, b): "The canonical syllable structure of [Tamazight] is CV, where neither the onset nor the coda branches. In addition, nuclei may be underlyingly empty." (Guerssel 1990):3. Taqbaylit behaves like Tamazight (Bendjaballah 1999, 2001). Guerssel defends his analysis among other things by the patterns of word-initial CC clusters and the distribution of *schwa*. Below, we adapt Guerssel's argument to Chemini Berber.

2.2.1 <u>Clusters of the branching onset type</u>

In motivating a branching onset-constituent, one might want to refer to the sonority conditions on word-initial consonant clusters. In English for example, a stop can be followed by a liquid, but not the other way around. If word-initial consonant clusters instantiate branching onsets, then we expect them to display similar constraints universally. However, such constraints are language specific. In particular, they do not hold for Berber.

Guerssel (1990) observes that nearly any CC sequence is grammatical in an initial cluster. (10) gives 2sg imperative forms from Chemini Berber. We find initial geminates (10a), sequences that would typically be classified as branching onsets (10b), their mirrorimages (*i.e.*, typical coda-onset sequences) in (10c), and finally sequences that are not prototypical instances of either type (10d).

⁵ The final V-position of a given domain is subject to parametric licensing (Kaye 1990). In Berber, final empty V-positions are licensed.

⁶ On Tashlhit, cf. Dell and Elmedlaoui (2002), on Tarifit Dell and Tangi (1992).


```
(10)
 IMP.2SG
 gloss
 tie"
 qqən
 "take off"
 kkəs
 ttar
 "go out"
 b. frəq
 "share"
 frəs
 "prune"
 "be ruined, ruin"
 fləs
 "boil"
 c. rkəm
 "insult"
 rgəm
 "lift"
 rfəđ
 "work"
 d. xđəm
 "enter"
 ç∫əm
 "expell"
 \thetaləf
```

Guerssel (1990) concludes that "[s]uch an absence of restriction casts doubt on the assumption that Berber has genuine branching onsets." The initial clusters from Chemini Berber in (10), in particular the ones in (10b), are sequences of two onsets.

A possible alternative would be to analyze the first consonant of rogue initial clusters as extrasyllabic. Such an analysis would find support in the observation that the initial clusters in (10) can optionally be preceded by a *schwa*. However, extrasyllabicity would not account for the behaviour of internal clusters, to which we turn next.

Consider the clusters fr and fl in (11a). These clusters look like typical branching onsets. However, if they are genuine branching onsets, *i.e.*, single constituents, they should remain stable across the paradigm of the respective verb. This is not the case. In other forms of the respective paradigms, like those given in (11b), schwa obligatorily separates the two consonants of the apparent clusters.

The appearance of *schwa* in the forms of (11) follows without further stipulation from PG and the phonological ECP, once we adopt a CV analysis. We illustrate the government configurations for the root *frq* 'share' in (12), where we abstract away from prefixal subject agreement *i*- '3MS'.

We conclude that the apparent clusters cannot be branching onsets. They are sequences of two onsets, separated by an empty V-position.

2.2.2 <u>Clusters of the coda-onset type</u>

The distributional argument above applies to clusters of the coda-onset type too. Such clusters are illustrated in (13a) below. For every apparent consonant cluster, there is a corresponding form in which the two consonants are separated by a *schwa*, as exemplified in (13b):

As above, the distribution of *schwa* follows without further stipulation from PG and the phonological ECP, once we adopt a CV analysis.

2.3 Length and quality of Chemini Berber vowels

In this section we turn to the representation of Chemini Berber vowels. We argue that the three peripheral vowels of the vocalic system, *i*, *a*, *u*, are phonologically long, and that the central vowel *schwa* is short.

2.3.1 Peripheral vowels are long

The vocalic system of Chemini Berber is given in (14). It consists of three peripheral vowels and a *schwa*.

Since there is no perceivable phonetic opposition between short and long vowels, it might appear natural to assume that all vowels are phonologically short. We argue that this assumption is premature and that the vocalic system of Berber encodes a length opposition as follows:

(15) Peripheral vowels are phonologically long, *schwa* is phonologically short.

The representation of peripheral vowels is given in (16a) below. The representations in (16b) are ill formed. When a vocalic element has access to only one V-position, as in (16c), it cannot be linked to the skeleton. The phonetic interpretation of the corresponding V-position as zero or schwa is determined exclusively by PG and the phonological ECP.

We will now present additional evidence for this analysis.

2.3.2 Correspondences between Chemini Berber and Classical Arabic

There is a significant number of roots shared by Berber and Classical Arabic. In this section we investigate these roots, applying an argument that has been made for Maghreb Arabic and the Semitic languages of Ethiopia in Lowenstamm (1991).

The Classical Arabic verbal system consists of several forms that are characterized by specific arrangements of root-consonants and vocalic melody, so-called templates. In Classical Arabic, perfective forms are basic, and imperfective forms are derived (Guerssel and Lowenstamm 1990). In Berber, the agrist is the basic form (Basset 1929). Therefore, we have to compare Classical Arabic perfective forms with Chemini Berber agrist forms in Berber verbs borrowed from Arabic.⁷

For the present discussion, Classical Arabic forms I, II and III are relevant. Form I is the basic form, form II is the causative, or intensive. It is characterised by the gemination of the medial root consonant (17a). Form III is the reciprocal. It is characterised by a lengthening of the first stem vowel (18a). Now consider the following correspondences:⁸

(17)	a.	Classical Arabic, for	m II, pt, 3ms	b.	Chemini	<u>Berber, aorist</u>
		"sink so/sthg"	Karraq-a		Rəiiəd	"make vanish"
		"salt"	mallaħ-a		məlləh	"salt"
		"make oneself up"	barraq-a		ßərrəq	"shine"
		"go to the market"	sawwaq-a		pewwea	"go to the market"
		"lend"	sallaf-a		səlləf	"lend"
(18)	a.	Classical Arabic, for	m III, pf, 3ms	b.	<u>Chemini</u>	Berber, aorist
		"leave (trans.)"	fa:raq-a		farəq	"leave (trans.)"
		"answer"	za:wah-a		dzawaß	"give an answer"

"leave (trans.)" fa:raq-a "leave (trans.)"
"answer" 3a:wab-a d3awəß "give an answer"
"follow, chase" la:haq-a lahəq "reach, hit"
"be close a friend" wa:laf-a "fight" 3a:hað-a 3ahəð "fight"

⁷ One may ask whether the loans are based on Classical Arabic or a later dialect. We leave this question open, because it does not affect the force of the present argument. As argued by Lowenstamm (1991), Maghreb Arabic has adopted the same condition on vocalic representation that we find in Berber.

⁸ The final a in the Classical Arabic examples is an agreement suffix for 3ms.

Classical Arabic short and long consonants are conserved in Chemini Berber: Classical Arabic geminates correspond to geminates in Chemini Berber. The situation with vowels is more complex:

- The long vowels of Classical Arabic verbs retain their quality, but they correspond to phonetically short vowels in Chemini Berber. This is exemplified for Classical Arabic long *a*: in (18). The corresponding vowel in Chemini Berber is (phonetically) short [a].
- Classical Arabic short *a* corresponds to a *schwa* in the Chemini Berber forms: (17) and (18).

(19) summarizes these correspondences: while consonantal length oppositions are preserved as such, vocalic length contrasts correspond to a quality opposition.

These correspondences receive a systematic explanation on the assumption that vocalic elements can only be realized in Chemini Berber if they have access to two V-positions, *i.e.*, (16). On this assumption, consonants as well as vowels have the same phonological length in the common roots of Classical Arabic and Modern Chemini Berber:

If this analysis is correct, we predict that Classical Arabic short *a* corresponds to Berber schwa if the respective V-position is not properly governed, and to *zero* if it is properly governed. Classical Arabic form I, corresponding to the Chemini Berber agrist, gives us the context to test this prediction.

(21)	a.	Classical Arabic, form	I, pf, 3ms	b.	Chemi	ni Berber, aorist
		"inquire"	baħat-a		$\beta h \theta \theta$	"questionner"
		"separate"	faraq-a		frəq	"share"
		"reach"	laħaq-a		lħəq	"reach"
		"ruin"	falas-a		fləs	"ruin, be ruined"
		"authorize"	samaħ -a		sməħ	"forgive"

In all loan verbs of the type exemplified in (21), the second stem-vowel of the Classical Arabic verbs is paired with a Berber *schwa*, and the first one with *zero*. The present analysis predicts this distribution without further stipulation. The distribution of *schwa* and *zero* follows from PG and the phonological ECP, as illustrated for the first example pair bahat- $\beta ha\theta$ above:

(22) a. <u>Classical Arabic, form I, pf.</u> b. <u>Chemini Berber, aorist:</u>

2.3.3 Chemini Berber verbal templates

In this section we show that the major verb types of Chemini Berber can be accounted for with a single template, if we assume that peripheral vowels are long. Without this assumption, we would not be able to establish such a generalization.

The major verb types of Taqbaylit are given in (23). The data are taken from Dallet (1953) (cf. also Basset 1929). This sample can be taken to be representative. The productive class of Taqbaylit is (23a). Classes (23b,c) have just been dealt with. They comprise mainly Arabic loans, which have conserved their original template. We exclude them from the present discussion.

(23)	•	verb type	number	% of the sample	example	<u> </u>
	a.	C_1C_2 ə C_3	682	41	xđəm	"work"
	b.	C_1 ə C_2 C $_2$ ə C_3	659	39,7	məlləħ	"salt"
	c.	C_1VC_2 $\circ C_3$	108	6,5	farəq	"leave s.o."
	d.	C_1VC_2	107	6,5	faθ	"miss"
	e.	$C_1C_1 ilde{\circ} C_2$	60	3,6	qqən	"tie"
	f.	C_1C_2i	45	2,7	ßri	"crush"
			1661	100		

If Berber peripheral vowels are long, then the representation of classes (23a,d,e,f) is as follows:

We can observe in (24) that all classes share a single template: CVCVCV. The only difference between the classes in (24) is with respect to their segmental material and the way the segments are linked to the positions of the template.

If we were to assume that peripheral vowels are short, we would have to count two templates: CVCV for $fa\theta$ and βri (24b,d), and CVCVCV for $xd \rightarrow m$ and $qq \rightarrow n$ (24a,c). Without CV syllable structure, we would not be able to proceed beyond the observational level, where we find three different types: CCVC, CVC, and CCV.

2.3.4 The intensive stem

Stem II of Chemini Berber verbs, the so-called "intensive", is marked by gemination of the second root-consonant, or by prefixation of t^s . The choice between these two strategies is determined by the morpho-phonological structure of the radical. Table (25) gives the intensive forms of the four major verb classes. Types xd entsup m and βri form the intensive by means of gemination of the second root-consonant, types $fa\theta$ and gq entsup m mark it with a prefix.

(25)	a.	stem II formation gemination of C ₂	stem I xđəm Bri	stem II, 3ms i-xəddəm i-ßərri	gloss "work" "crush"	(24a) (24d)
	b.	prefixation	faθ qqən	i-t ^s -faθ i-t ^s -qqən	"miss" "tie"	(24b) (24c)

The representations in (24) define exactly these classes: in (24b) and (24c), the first two CV units are identified by a branching segment, long a in $fa\theta$, geminated q in qqan. In the other two classes (xdam and βri) this is not the case. The formation of stem II by gemination involves the insertion of an additional unit between the first two CV units. A branching segment blocks this process, and stem II of types (24b,c) must be marked by a prefix.

If we were to assume that peripheral vowels are short, but maintain CV syllable structure, we would derive one class of verbs with a CVCV template $(fa\theta, \beta ri)$, and another one with a CVCVCV template $(xd \partial m, qq \partial n)$. None of these classes has any independent morphological significance.

We conclude that Chemini Berber peripheral vowels are long, and that syllable structure is CV.

2.4 Templatic Structure

The morphological value of certain phonological configurations is formalized in McCarthy (1981) and subsequent work in terms of a separation of phonological tiers. In this theory, every tier corresponds to a morpheme. The association of phonological elements with C- and V-positions in a template is fully determined by the principles of autosegmental phonology (Goldsmith 1979, Leben 1978).

Guerssel and Lowenstamm (1990), Lowenstamm (2003) show that the association of elements with skeletal positions cannot be reduced to purely phonological conditions. As an example, they discuss the formation of the causative/intensive (form II) by medial gemination in Classical Arabic (*kattab* 'make write' from the root *ktb* 'write'). Since elements are associated with skeletal positions one by one, from left to right, there should only be final, not medial gemination, as in the ungrammatical form (26). The fact that the medial root consonant in *kattab* 'make write' is associated with two skeletal positions must be determined by extra-phonological, viz. morphological conditions. In (27), the position marked as *DS* acts as the morphological head of the template. This position is segmentally identified after consonants and vowels have been associated with root positions. In form II, DS is identified

⁹ Notice that the prefix *i*- in the examples is a 3MS agreement marker.

by spreading of the consonant t (27a). In form III (27b), it is identified by spreading of the vowel a. ¹⁰

Generalizing this reasoning, Guerssel and Lowenstamm (1990), Lowenstamm (2003) propose that skeletal positions, rather than phonological tiers act as markers in templatic morphology. We adopt this position and speak of a *template* in the technical sense of a sequence of CV units with designated morphological roles.

Our assumptions are schematically illustrated in (28). First, the segmental tier is separated from morpho-syntactic structure by a level of *templatic structure*. A given phonological segment can only have an interpretation as a morphological marker, if it is associated to a C- or V-position that is designated for such an interpretation. In (28), there are three designated templatic sites. The positions under B and C are affixal, those under A are root positions.

Since the phonological claims defended above are crucial for the following discussion, we summarize them as follows:

- (29) a. The skeleton is composed of strictly alternating C- and V-positions.
 - b. A template is a sequence of CV units with designated morphological roles.
 - c. Chemini Berber peripheral vowels are phonologically long, *schwa* is phonologically short.

3 Phonology of light prepositions

In this section we argue that the light prepositions of Chemini Berber constitute a single phonological domain together with the following noun or complementizer. Heavy prepositions always constitute an independent phonological domain.

^{10 (26), (27)} give perfective active forms, abstracting away from agreement affixes.

3.1 Light Preposition + Noun

Various assimilation processes indicate that a light preposition and its N-complement constitute a single phonological domain. We consider the realization of the light prepositions n 'of', g 'in' and f'on', and the assimilations given in (30).

(30) a.
$$\underline{n}$$
 'genitive': ¹¹ (i) $/n + \theta/ \rightarrow [tt]$ optional (ii) $/n + w/ \rightarrow [pp^w]$ obligatory (iii) $/n + j/ \rightarrow [kk]$ obligatory obligatory c. f 'on': $/g + j/ \rightarrow [gg]$ obligatory d. d 'with': $/d + \theta/ \rightarrow [tt^s]$ obligatory obligatory

The preposition n is realized as [n], if the initial segment of the following noun is a non-glide consonant (31).

(31) a.
$$|3ar$$
 "neighbor" (FS=CS) b. $axxam$ n- $-|3ar$ \rightarrow [axxam nə $|3ar$] "the house of the neighbor"

When the first segment of the noun following the preposition n is θ , the segment n may be dropped, and the stem-initial θ geminates as [tt] (rule (30a.i)).

Typically, rule (30a.i) applies word-internally in Chemini Berber. For instance, we find the same assimilation between the stem and the feminine marker $\theta - \theta$ (33b), in verbal agreement (34b), and in pronominal clitics (35b).

If the preposition n is followed by a glide, the assimilations in (30a.ii, iii) take place. They are illustrated in (36) and (37), respectively.

¹¹ In Tamazight (Guerssel 1983b), and in Tashlhiyt, the preposition *n* is assimilated to all sonorants (Dell and Elmedlaoui 2002:46). This is not the case in Chemini.

(36) a. wərgaz b. axxam
$$\mathbf{n}$$
 -wərgaz \rightarrow [axxam \mathbf{pp} wərgaz] "man" (CS) "the house of the man" house.FS of man.CS

In Chemini Berber, θ geminates as [tt], w as [pp^w], and j as [kk]. The assimilations between the preposition n and the following noun must therefore be represented as gemination of the noun-initial consonant:

The prepositions g 'in', f 'on' and d 'with' trigger the assimilations in (30b), (30c) and (30d), respectively. These assimilations are illustrated in (39), (40) and (41).

(39) a.
$$jaxxaman$$
 "houses" (FS=CS) b. $g-jaxxaman$ \rightarrow [$gaxxaman$], * [$gaxxaman$] "in the houses" in house.P.CS

The phonological representations of these assimilations are given in (42): the segmental material of the preposition spreads into the position occupied by the noun-initial glide, which is de-linked.

Notice the asymmetry in the direction of spreading between the genitive on the one hand, and other light prepositions on the other hand. In the case of the genitive, assimilation is regressive, with the other light prepositions, it is progressive.

3.2 Heavy Preposition + Noun

Heavy prepositions constitute an independent phonological domain. This is particularly evident in the distribution of *schwa* in example (43). If $uq\beta al$ 'before' and the following noun argaz 'the man' were a single phonological word, we would expect the government scenario depicted in (43a). [a] should show up between [q] and [ß], yielding *[uqaßlargaz]. This form is ungrammatical. The grammatical form is [uq\bar{B}alargaz]. This is exactly what we expect, if $uq\beta al$ 'before' is an independent phonological word, with the government structure depicted in (43b).

- (43) uqßəl argaz before man.fs
 - a. * [uqəßlargaz]

b. [uqßəlargaz]

Notice that the ungrammaticality of (43a) is not due to a lexically stable *schwa* in the representation of $uq\beta \partial l$ 'before'. If the preposition is followed by a pronominal clitic instead of a full noun, we find exactly the structure (and vocalization) of (43a): [ϑ] is pronounced between [q] and [β]. In contrast to a P+N sequence, a P+clitic sequence is a phonological word.

(44) uqβəl- -is → [uqəßlis], * [uqßəlis] before poss.3s "before him/her"

We summarize our findings so far as follows:

(45) <u>PF-constituency of preposition and (full) noun:</u>

- a. A light preposition is part of the phonological domain of the following noun.
- b. A heavy preposition constitutes an independent phonological domain.

3.3 Light Preposition + Complementizer

In the grammar of Berber there are a number of particles that belong to the inflectional and complementizer domain (Ouhalla 1988, 2001, 2005a). The distribution of these particles is subject to dialectal variation. In Chemini Berber, i, ara, and u(r) are used as complementizers. ara introduces clauses in the irrealis. i introduces clauses headed by a verb in the perfective or intensive. u(r) introduces negated clauses.

It is a special feature of Chemini that the complementizers i, ara, ur attract light prepositions in wh-questions, relative clauses and topicalization/cleft constructions. In this section, we discuss the phonological properties of light preposition + complementizer sequences. Examples involving wh-questions are given in (46)-(48) for each of the complementizers i, ara and u(r).

- (46) a. anwa axxam **g** -i- -t^s ruʒa- -n which.m house.FS in COMP DO:3FS wait.PF 3MP "In which house did they wait for her?"
 - b. anta θaqəndurθ s- -i- -t^s i- -zra which.F shirt.FS with COMP DO:3FS 3MS see.PF "With which shirt has he seen her?"
 - c. anwa ak^wərsi **f** -i θə- -qqim which.м chair.FS on COMP 3FS sit.PF "On which chair did she sit?"
- -t^s (47)a. anwa axxam g--ararazu--n wait.AOR which.M house.FS COMP in DO:3FS **3**MP "In which house will they wait for her?"
 - b. anta θaqəndurθ s- -ara- -t^s i- -zər which.F shirt.Fs with COMP DO:3FS 3MS see.AOR "With which shirt will he see her?"
 - c. anwa ak^wərsi **f** -ara θə- -qqim which.M chair.FS on COMP 3FS sit.AOR "On which chair will she sit?"

¹² Notice that clause-final *ara* in (48) is a post-verbal marker of negative concord, not a complementizer.

- -t^s (48)a. anwa axxam -uruza--n ara which.M house.FS in COMP DO:3FS wait.PF **3**MP NEG "In which house didn't they wait for her?"
 - -t^s θ aqəndur θ ianta -u--zra ara shirt.FS which.F with COMP DO:3FS 3MSsee.PF NEG "With which shirt hasn't he seen her?"
 - c. anwa ak^wərsi **f** -u θ ə- -qqim ara which.M chair.FS on COMP 3FS sit.PF NEG "On which chair didn't she sit?"

Attraction by the complementizer is a property of light prepositions. Heavy prepositions like $uq\beta \partial l$ 'before' never move to C. Notice that doubling is equally ungrammatical (49c).

- (49) a. **uqßəl** anwa argaz i- -t^s i- -zra before which.m man.fs COMP DO:3FS 3MS see.PF "Before which man did he see her?"
 - b. * anwa argaz **uqßəl** i- -t^s i- -zra which.M man.FS before COMP DO:3FS 3MS see.PF
 - $-t^s$ * ugßəl ic. anwa argaz ugßəl i--zra before which.M man.FS before COMP DO:3FS 3MSsee.PF

The behavior of ar 'to/at' is particularly interesting. ar 'to/at' is a member of class A1.ii: heavy prepositions that govern exclusively the CS (50a). In interrogation, ar is attracted to the complementizer, but it cannot be realized in its usual form (50b). Instead, we find its light allomorph, \varkappa in (50c).

- (50) a. θ ruh ar wasif 3FS go.PF to river.CS "She went to the river."
 - b. * anwa asif ar- -i θ -ruh which.M river.FS to COMP 3FS go.PF
 - c. anwa asif **K** -i θ- -ruħ which.M river.FS to COMP 3FS go.PF "To which river did she go?"

A preposition can only appear to the left of the complementizer, if its phonological representation consists of a single consonant. In particular, this segment never geminates. This fact is interesting: consider the representations of the respective complementizers in (51). If the light preposition introduced a skeletal position of its own, as illustrated in (52a), we would expect gemination of the prepositional segment. The fact that the preposition fails to geminate indicates that the prepositional segment is linked to a single C-position, the one provided by the complementizer (52b).

_

¹³ Since initial geminates are widespread in Berber (cf. section 2), the absence of gemination in light P + complementizer sequences cannot be attributed to a general ban against initial geminates in the language.

We conclude that generalization (45a) must be strengthened as follows:

(53) Prosodic deficiency of light prepositions:

The overt realization of a light preposition depends entirely on the skeletal space provided by a host template.

3.4 Clitics vs. "clitic" prepositions

The phonological dependence of light prepositions on a host suggests that they are clitics. However, the distribution of light prepositions differs sharply from the distribution of pronominal clitics.

In Chemini Berber, as in other Berber languages, pronominal clitics and directional particles are second position clitics (cf. Dell and Elmedlaoui 1989, 1991, Ouhalla 2000, 2001, 2005a, and for a different view Shlonsky 2004). They appear in two contexts: (i) enclitic to the verb in a verb-initial clause, or (ii) enclitic to the clause-initial particle u(r), i, ara, or a(d), if there is one. Berber clitics never appear in clause-initial position.

(54) <u>Distribution of clitics</u>:

a.
$$V - CL_{IO} - CL_{DO} - CL_{DIR}$$

 $\{u(r), i, ara, a(d)\} - CL_{IO} - CL_{DO} - CL_{DIR}$ (...) V

By contrast, the light prepositions of Chemini Berber appear to the left, not to the right of the complementizer (55b). They may even occupy a clause-initial position, as in (55c).

(55) Distribution of light P:

a.
$$\mathbf{P} - \mathbf{N}_{CS}$$

 $\mathbf{P} - \{ur, i, ara\}$

Prepositions can themselves take clitics as complements. In Chemini Berber the presence of a pronominal clitic triggers the heavy forms of the prepositions given in (56).

(56)	<u>light P</u>	with pronominal clitic	
	n	in	genitive
	f	fəll	on
	S	jis	with (instr.)
	đ	jiđ	with (com.)
	g	đγ	in

The distribution of P-clitic clusters is subject to considerable variation in the different Berber languages. In Tashlhit (Dell and Elmedlaoui 1989) and Tarifit (Ouhalla 2000, 2005a), P-clitic sequences are themselves clitics. They appear enclitic to the complementizer in the order given below for Tashlhit.

In Chemini, a P-clitic sequence behaves like a full PP, and not like a clitic: in particular, it is not attracted by the particles u(r), i, ara, a(d). The examples in (60a-c) from Chemini Berber illustrate this distribution: PPs like $f ext{oll-as}$ 'on it', $f ext{id-os}$ 'with him/her' are not attracted to the second position by the clitic hosts ur and ad. The same distribution is described in Chaker (1983) for another dialect of Taqbaylit (60d).

Taqbaylit, Chaker (1983):140

Chaker (1983):140 notes that only in poetic texts and frozen expressions P-clitic sequences may be attracted to a clitic host. He gives the example in (61) as a poetic variant of (60d).

Tagbaylit, Chaker (1983):140

In Chemini, as in the dialect of Taqbaylit described by Chaker, P-clitic sequences may appear in sentence initial position. Pronominal clitics are ungrammatical in this position.

Taqbaylit, Chemini

"She was born right after him." Taqbaylit, Chaker (1983):#501-appendix

Tagbaylit, Chaker (1983):#532-appendix

Neither light prepositions, nor P-clitic sequences obey the rules of clitic placement of Chemini Berber. We conclude that they cannot be clitics in the strict sense:

(63) Chemini Berber "cliticized" prepositions are not clitics.

3.5 Intermediate conclusion

This concludes the first part of this article. Turning back to our initial concern, the Weight Correlation (2), the phonological discussion above allows us to state the facts more precisely as follows:

(64) <u>PF-constituency and State government</u>

- a. If a preposition is part of the phonological domain of the following noun, the noun must be in the Construct State.
- b. If a preposition governs a noun in the Free State or the Genitive, it constitutes an independent phonological domain.

Stated in this way, an explanation begins to take shape. (64a) etablishes a relation between the formation of a complex phonological domain and the appearance of the Construct State. This is indeed a common feature of construct states (Siloni 2001). It is now time to turn to the phonology and syntax of nominal States in Chemini Berber.

4 States, cases, and prepositions

Before we begin the discussion, it is important to compare the Construct State (CS) of Berber with its counterpart in Hebrew.¹⁴ Although there are some similarities, in particular, a phonologically reduced noun is involved, the syntax of the two forms is different. In Hebrew (65a), the noun in the CS is the head of a genitival construction. In Berber (65b), the complement is in the CS.

In Berber, a full noun appears in one of two forms, the *Free State (FS)*, or the *Construct State* (CS). The FS is the unmarked citation form. State-markers are prefixal. Table (66) gives the most frequent markers. For an exhaustive discussion, we refer to the literature: Achab (2003), Basset (1932, 1945), Chaker (1983, 1995), Dell and Jebbour (1995), El Moujahid (1993), Guerssel (1983a, 1987, 1992b), Idrissi (2000a, b), Ouhalla (1988, 1996).

(66)			FS	CS			FS	CS
	Singular	М.	<i>a</i> -	wə-	PLURAL	М.	i-	jə-
		F.	θa -	$\theta(\partial)$ -		F.	θi-	$\theta(\partial)$ -

We observe the following morphemic alternations:

- reduction of the first vowel in the masculine singular, and in the feminine (FS [a]/[i] vs. CS [ə]/zero)
- introduction of a consonant in the masculine singular (FS ø vs. CS [w])
- (67) exemplifies the paradigm of axxam 'house' and its feminine, θ axxamt 'room'.

(67)			FS	CS	gloss
	SINGULAR.	М.	a xxam	wə xxam	"house"
		F.	θ a xxamt	θ ə xxamt	"room"
	PLURAL	М.	i xxamən	jə xxamən	"houses"
		F.	θ i xxamin	θ a xxamin	"rooms"

4.1 The prosodic deficiency of the Construct State

Let us first consider the phonotactic structure of states. Under the assumptions defended in section 2 above, singular nouns are represented as follows. Recall that peripheral vowels must be linked to two V-positions in Berber.

-

On Hebrew constructs, cf. Borer (1996, 1999), Siloni (1998, 2000, 2001) and references therein.

(68) Masculine singular:

(69) Feminine singular:

The structures in (68)-(69) reveal an immediate generalization: the FS is longer than the CS. The initial CV unit of a noun in the CS is either empty, or it is missing altogether. Notice also that the two states are marked in different positions of the template. The vowel a of the FS is linked to the first two V-positions, while the w of the CS is linked to the second C-position only.

In the plural, we observe the same pattern. Consider first the feminine. The vowel i marking the FS is linked to the first two V-positions. As in the singular, feminine θ is linked to the C-position that immediately precedes the first pronounced vowel. This is the first C-position of the nominal template in the FS, but the second one in the CS.

(70) <u>Feminine plural</u>:

In the masculine plural, FS and CS forms are phonetically identical: e.g., [ixxamən]. However there is phonological evidence that the underlying forms differ:

Consider the contrast (72) vs. (73). If the preposition g 'in' appears to the left of the complementizer i, as in (72), nothing specific happens: the result is a simple concatenation of g and i, namely [gi]. If the same preposition appears to the left of a noun in the CS as in (73), then the result is different. The preposition geminates and no i surfaces.

(72)
$$g'in'$$
: $/g+i/ \rightarrow [gi]$

anwa axxam **g-** -i- -t^s ruʒa- -n which.M house.Fs in COMP DO:3FS wait.PF 3MP "In which house did they wait for her?"

(73)
$$g$$
 'in': $/g + jaxxaman / \rightarrow [ggaxxaman], * [gixxaman]$

ru $a_{-n-} - \theta = g_{-xxamn} - aki$
wait.PF $a_{-xxamn} - aki$
"They waited for them (m) in these houses."

In (74a), the *I* element is linked to V-positions. Consequently, it does not interact with the preceding *g*, which is linked to the initial C-position. In (74b), *g* precedes an *I* element that is linked to a C-position. In this configuration, a general rule of the language applies. The *I* element is de-linked, and *g* spreads into its position. We observe geminated [gg].

$$(74) \quad a. \quad g+i \qquad \longrightarrow \begin{array}{c} [gi] \\ C \quad V \quad C \quad V \\ \downarrow \\ g \quad I \end{array}$$

We conclude that the underlying representation of masculine plural nouns is as follows: 15

(75) <u>Masculine plural:</u>

In sum, we have now reached the following empirical generalization:

(76) Prosody of states:

- FS is marked on the first two CV units of the nominal template.
- In the CS, the first CV unit of the template cannot have segmental content.

¹⁵ In a different framework, Guerssel (1983a) reaches the same conclusion.

4.2 The syntactic deficiency of the CS

The syntactic distribution of the CS is apparently heterogeneous (Guerssel 1987, 1992b, Ouhalla 1988, 1996). The State-alternation between subjects and objects in their unmarked position might suggest that States are incarnations of structural case. This is not true, though. Turn first to the subject. In its unmarked post-verbal position, the subject noun is realized in the CS (77a). If the subject appears in a topic/cleft construction to the left of the agreeing verb, it must be in the FS (77b). If the CS were a structural subject-case, it should not change under A'-movement.

```
(77) a. jə-
 -ttr-
 -əd
 wərgaz
 g-
 -waxxam
 3<sub>MS</sub>
 exit.PF
 DIR
 man.cs
 in
 house.cs
 -aki jə-
 -tlk-
 -əd
 g-
 -wəxxam
 DEM 3MS exit.PF
 DIR
 in
 house.cs
 "This man left the house"
```

Now consider the direct object. In both post- and pre-verbal position, a direct object is realized in the FS (78a,b,c). However, if the object follows a co-referent clitic, then it switches into the CS (78d,e).

- (78) a. jə- -tt∫a **a**çsum- -ənni 3MS eat.PF meat.FS DEM
 - b. **a**çsum- -ənni jə- -tt∫a- -θ meat.FS DEM 3MS eat.PF DO:3MS
 - c. *jə- -tt∫a wəçsum- -ənni 3мs eat.PF meat.CS DEM
 - d. j_{θ} -tt j_{θ} -0 wəçsum- -ənni 3MS eat.PF DO:3MS meat.CS DEM "He ate that meat"
 - e. *jə- -tt $\int a$ θ açsum- -ənni 3MS eat.PF DO:3MS meat.FS DEM

In view of these facts, we can establish a correlation between the appearance of the CS and the presence of a preceding pronominal element: subjects are realized in the CS, if they follow the agreeing verb, objects appear in the CS, if they follow a co-referent clitic. More precisely, a noun must be realized in the CS, if it heads an NP in the immediate scope of a coreferent pronominal (either agreement, or a clitic). If the NP moves out of the scope of the pronominal, its head N must be realized in the FS.

Apart from the post-pronominal context, the CS shows up after small numbers. Even for a post-verbal object, which must otherwise be realized in the FS (79b,c), small numbers force the CS (79a).

```
b. * jə- -zra wəxxam
3MS see.PF house.CS
```

```
c. jə- -zra axxam

3ms see.pf house.fs

"He saw the/a house"
```

While small numbers force the CS, the FS is triggered by certain other quantifiers. The universal distributive quantifier *kul* 'each' requires a complement in the FS. A QP headed by *kul* must precede the verb.

- (80) a. kul argaz i- -Bənnu axxam each man.Fs 3MS build.INT house.FS "Each man builds a house."
 - b. * i- -Bənnu kul wərgaz axxam
 3MS build.INT each man.CS house.FS

Consider next adjectival modifiers to N. Cross linguistically, determiners and adjectives agree with N. Indeed, Berber adjectives agree with N for gender (81a,c). They do not agree for State, though. Adjectival modifiers of N are realized invariably in the FS (81a,b).

- (81) a. jə- -tt $\int a$ wəm $\int i \int a$ məq w ran 3MS eat.PF cat.CS big.FS "The big cat ate."
 - b. * jə- -ttʃa wəmʃiʃ **wə**mq^wran 3MS eat.PF cat.CS big.CS
 - c. θə- -ttʃa θəmʃiʃθ θaməq^wrant

 3FS eat.PF cat.F.CS big. F.FS

 "The big she-cat ate."

We conclude that the CS is not a structural case. Instead, we claim that the CS is the morphophonological indication of a structural deficiency. On this assumption, the context of its appearance is a much more natural class, which we summarize in (82). For a detailed discussion of the elements that license the CS, so-called *construct governors*, cf. Ouhalla (1988).

(82) Syntactic deficiency of the CS:

A noun in the CS requires a locally c-commanding licensor λ , where λ is a pronominal, a small number, or a preposition of class A.

4.3 A non-templatic analysis: Guerssel (1987, 1992b)

The morpho-phonological and syntactic deficiency of the Berber Construct State receives a unified explanation in the seminal work of Guerssel (1987, 1992b) (cf. Idrissi 2000b, Ouhalla 1988, 1996 for discussion).

In Guerssel's analysis, a maximal extended projection of N includes a functional head K that encodes case-features. He claims that the markers of the FS are "porte-manteau morphemes standing for the conjunction of K and D." Guerssel (1992b):14. The markers of

the CS are determiner morphemes alone. A noun in the CS projects a KP with an empty Khead. We illustrate Guerssel's analysis with lexical material from Chemini Berber:

Since K is empty in the CS, and empty heads require a licensing context, (83) explains the syntactic deficiency of the CS. Extending Guerssel's reasoning, we can explain our generalization (76) that the CS is phonologically shorter than the FS. The additional CV unit of the FS would be the overt realization of the syntactic head K. In the CS, this head would be empty.

(83) has another immediate advantage. It explains why a certain set of prepositions (i.e., class A) requires the CS. On the assumption that these elements are case-markers, rather than prepositions, then they instantiate the head K, and the only State compatible with them is the CS (84). Notice that this structure represents the spirit of Guerssel's analysis, abstracting away from a few details. We turn to these details immediately below.

4.4 Adjustments and problems

Taken literally, the analysis in (84) encounters a problem. Recall that the universal quantifier *kul* 'each' combines with a noun in the FS (80). On Guerssel's assumptions, this means that *kul* 'each' subcategorizes for K, as illustrated below:

(85) kul axxam "each house"

Since prepositions of class A are analyzed as K-heads (84), we predict that these prepositions appear in the complement to *kul* 'each'. This is not the case (86). The most natural way to combine a light preposition and *kul* 'each' is given in (87a): *kul* takes a nominal complement that is doubled enclitic to the preposition. Another possible structure for this sentence is (87b), where the light preposition appears proclitic to the quantifier.

b. * i- -d
$$\Im$$
allaß kul f- - θ k^warsit^s on small chair.cs

(87) a. kul
$$\theta$$
ak θ arsit i- -dzəllə θ fəll- -as each small chair. Fs 3MS jump. PF on 10:3s

b. i- -dʒəlləβ f- -kul θak^wərsit^s 3MS jump.PF on each small chair.FS "He jumped on each chair."

As a matter of fact, Guerssel's theory does not have this problem. For independent reasons related to case-assignment, the full configuration postulated by Guerssel for CS-governing prepositions includes a silent head P. This head bears all the semantic features of the preposition, and it assigns case to the KP. P remains phonologically null, because all of its features are alternatively realized on its phrasal sister KP, which is headed by a locational case-marker. ¹⁶ (88) replaces (84).

¹⁶ Technically, phonological emptiness is attributed to the Invisible Category Principle of Emonds (1987).

With (88), examples like (86) are immediately excluded. However, there are subsequent problems. At the conceptual level, one is tempted to ask why morpho-phonological features should be systematically separated from syntactic/semantic features for an entire class of lexical items in Berber. More importantly, there is an empirical problem. The explanation of why light prepositions cannot govern the FS has now lost much of its initial force. The facts are as follows.

Since the FS is a default case marker, which is compatible with a wide range of interpretations, it should be grammatical under P, as indeed it is in the following examples from Tamazight and Chemini Berber. Notice that Tamazight *al* 'until' is one of the few true prepositions, and not a case-marker in Guerssel's theory.

- (89) a. Y- -uzzel al ajdir Tamazight, Guerssel (1987):167

 "He ran up to the cliff."
 - b. uqßəl argaz- -aki Chemini Berber before man.fs DEM "before this man"

We should therefore expect the existence of (90) along with (88):

(90) *gaxxam "in the house.FS"

Since the FS is a default case-marker, it cannot *alternatively realize* the features of P, and P should therefore be forced to have phonological content. The analysis now crucially depends on the assumption that elements like g 'in' are not prepositions, but K-heads in the immediate domain of a silent P. Furthermore, the modified analysis offers no more account for the fact that phonological lightness implies government of the CS.

5 A templatic analysis of states and prepositions

We will now insert a level of templatic representation at the interface between phonological and syntactic structure. This will allow us to explain the Weight Correlation (2)/(64), and furthermore to account for a number of independent facts related to the behavior of prepositions in the domain of complementizers, including preposition-doubling in long *wh*-dependencies.

5.1 The nominal template

Recall the phonological generalization (76), repeated in (91).

(91) Prosody of states:

- FS is marked on the first two CV units of the nominal template.
- In the CS, the first CV unit of the nominal template cannot have segmental content.

We find the following pattern, illustrated with the masculine singular:

$$(92) \quad \text{a.} \quad FS : \underbrace{axxam}_{\text{cv}} \quad \text{b.} \quad CS : \underbrace{w o xxam}_{\text{cv}} \quad \text{cv} \quad \text{$$

These configurations are now submitted to a morpho-syntactic interpretation. If the first CV unit of the nominal template is phonologically identified by the vowel *a*, then this position is interpreted as a syntactic head K.

The second CV unit of the template is interpreted as a syntactic head D. D supports semantic features like specificity, but it is formally defective. ¹⁷ If the morphological structure of a noun does not support the presence of K, then the noun depends on an external licensing mechanism, i.e., condition (82). (93) illustrates our analysis of the FS and CS, respectively.

¹⁷ The formal deficiency of D might be related to the absence of a definite article in Berber, cf. Ouhalla (2005b).

5.2 Preposition and noun

5.2.1 <u>Light prepositions and templatic sites: explaining the Weight Correlation</u>

While we maintain Guerssel's analysis of the FS as a marker of K and D, we claim that light prepositions are not K-markers, but true prepositions of category P. Given the templatic analysis of states in (93), we can explain why light prepositions must govern the CS: the empty initial CV unit of the CS serves as a phonological host for light P (94a). If a light P were linked to the initial C-position of a noun in the FS, it would be uninterpretable in syntax, because the initial templatic site of the FS is interpreted as K (94b). Light P and K (i.e., FS) are in syntactic competition for a single templatic site, the initial CV position.

(94) a. $gg^{w} \rightarrow xxam$ "in the house.CS"

b. *gaxxam "in the house.FS"

This analysis furthermore explains why light prepositions never govern the genitive case. Since the genitive is itself a light P (95a), it competes with the other light preposition for a single CV position. If this position is occupied by the genitive, there is no more phonological space for another light preposition (95b).

(95) a. Gen: *ntəxxamt* 'of the room'

5.2.2 CS government in syntax: N-to-P raising

We apply the following conventions concerning the notation of templatic structure in syntactic trees:

(96) Notational conventions:

- The symbol x represents a designated templatic site under a terminal syntactic node.
- A dotted triangle represents a templatically un-analysed object that corresponds to either terminal or non-terminal syntactic nodes.

Government of the CS is not limited to light prepositions. The heavy prepositions of class A take complements in the CS, too (97). In both cases, we observe a locality condition of the head-movement type. If a head intervenes between P and N, then the noun cannot be realized in the CS (99). It must be in the FS (98). We exemplify this intervention effect with the quantifier *kul* 'each'.

- (97) a. g- -wəxxam aməq^wran in house.cs big.fs "in the large house"
 - b. ar wəxxam aməq^wran to house.cs big.fs "to the large house"
 - c. arif wəxxam aməq^wran beside house.CS big.FS "beside the large house"
- (98) a. g- -kul axxam aməq^wran in each house.FS big.FS "in each large house"
 - b. ar kul axxam aməq^wran to each house.FS big.FS
 "to each large house"
 - c. arif kul axxam aməq^wran beside each house.FS big.FS "beside the large house"
- (99) a. *g- -kul wəxxam aməq^wran each house.CS big.FS
 - b. *ar kul wəxxam aməq^wran to each house.CS big.FS
 - c. *arif kul wəxxam aməq^wran beside each house.CS big.FS

These facts suggest that a preposition governs the CS, if and only if it attracts a feature of its nominal complement.

(100) CS-government in class A

Prepositions of class A attract a feature of their nominal complement.

The phrasal structure of CS-governing prepositions is illustrated in (101). In (101a,b), the noun raises to P. In (101c), the quantifier *kul* 'each' raises to P. The noun heads an independent KP in the FS, and it raises to K.

(101) N-to-P raising

a. class A1: gwəxxam aməq^wran "in the large house"

b. class A2: arif wəxxam aməq wran "beside the large house"

c. intervening Q: gkul axxam aməq^wran "in each large house"

5.2.3 Genitive under P and silent locational nouns

(100) predicts that the genitive cannot appear as an immediate complement to a preposition that governs the CS. As a prepositional head, the genitive blocks raising of the noun to the higher preposition. Nonetheless, we find the alternation in (102). The heavy prepositions of class A2 take complements in either the CS, or the genitive.

- (102) a. arif wəxxam beside house.CS
 - b. arif pp^wəxxam beside house.GEN "beside the house"

In order to maintain (100), one could argue that words like *arif* 'beside' are nouns rather than prepositions. The genitive complement in (102b) would then be the unmarked configuration: nouns take genitival complements. On this analysis, the CS in (97c) would have to be analyzed as an exceptional configuration, because the CS is severely restricted under N in Berber. We expect that (97c) exhibits exactly the same distributional restrictions that we find for the CS under genuine nouns (Guerssel 1983b, 1987, Penchoen 1973).

In Chemini Berber, the distribution of the CS under genuine nouns and under elements like *arif* 'beside' is different. Under a genuine noun (103), the appearence of the CS is severely restricted. For example, the CS complement to N cannot be plural (104a). Only the prepositional genitive is grammatical in this context (104b). No such restriction applies under elements like *arif* 'beside' (105). We conclude that (103) and (105) cannot have the same syntactic structure.

(103) θ axxamt wəq3un house.DIM dog.CS "the dog's kennel"

- a. *θaxxamt jəq^wʒan house.DIM dog.PL.CS
 b. θaxxamt n- -jəq^wʒan house.DIM GEN dog.PL.CS
 "the kennel of the dogs"
- (105) arif jəxxamin beside house.PL "beside the houses"

Another argument in favor of a nominal analysis of class A2 could be developed as follows. Some members of this class can be overtly prefixed with a light preposition. We illustrate this with ddaw 'under' in (106). The initial s- in (106b) resembles an independent preposition s 'towards' in other Berber languages (Ouhalla 1988:217). One could therefore argue that sddaw is a complex object composed of a preposition s 'towards' and a noun ddaw 'bottom'.

```
(106) a. a\theta an ddaw \theta k^w = rsijin b. a\theta an s- -ddaw \theta k^w = rsijin DEM towards bottom small chairPL.CS "It is under the small chairs."
```

Transparent examples of this kind are ar θama 'at the side/beside', ar $d \circ ffir$ 'at the backside/behind', $g\beta \circ rra$ 'outside'. Consider ar θama 'at the side/beside'. As a grammaticalized preposition, ar θama precedes anwa 'which' (107). θama 'side' can follow the interrogative quantifier too. In that case, it is interpreted as a referential noun, and it triggers gender agreement: anwa must be in its feminine form anta in (108).

```
pp<sup>w</sup>ənwa
 i
(107)
 a.
 ar θama
 argaz
 \theta-
 -qqim
 at side
 which.GEN
 man.FS
 COMP
 3FS
 sit.PF
 b.
 anwa
 ar θama
 pp<sup>w</sup>ərgaz i
 -qqim
 θə-
 which
 at side
 man.GEN
 COMP
 3FS
 sit.PF
 "At the side of which man did she sit?"
```


Ouhalla (1988):218 observes a certain degree of "fossilization" in such P-N combinations. In Chemini Berber, at least sddaw 'under' is fully grammaticalized as P. First, the preposition s 'towards' does not exist as an independent lexical entry any more. Second, a CS under (s)ddaw is not subject to the restrictions that apply, if a CS appears under a noun: (104a) vs. (106). Third, the initial s is not separable from ddaw under interrogation. sddaw must precede the interrogative Q as a whole (109a). If s were a preposition and ddaw a noun, then we would expect (109c) to be grammatical in analogy to (110) below. In fact, (109c) is ungrammatical. Finally, even the transparent P-N combination $ar \theta ama$ 'at side' in (107a) precedes the interrogative quantifier as a whole.

- (109)(s)ddaw pp^wənwa usu ia. -zra under which.GEN bed.FS COMP 3_{MS} see.PF "Under which bed did he see her/it?" (s)ddaw -t^s b. anwa wusu i--zra which.FS under bed.cs COMP DO:3FS 3_{MS} see.PF -t^s ddaw ic. -wənwa wusu i--zra which.CS under bed.CS COMP DO:3FS 3_{MS} see.PF
- (110) g- -wənwa axxam i- -t^s ruʒa- -n in which.M.CS house.FS COMP DO:3FS wait.PF 3MP "In which house did they wait for her?"

In sum, the distribution of the members of class A2 is clearly prepositional, but they still show signs of the presence of an N in some contexts. In particular, some examples retain a nominal use, and all of them may take complements in the genitive.

Building on Kayne (2003), we interpret this state of affairs as evidence for the optional presence of a silent locational noun N_{loc} . If N_{loc} is absent, the grammaticalized prepositions of class A2 project the structure given in (101b) above. If N_{loc} is present, the full noun raises to the genitive preposition, and silent N_{loc} moves to the full preposition (111).

(111) A2 with genitive: $arif pp^{w} axxam$

The analysis now holds that a preposition of class A cannot take a complement in the genitive, if it does not license silent N_{loc} . The unavailability of silent N_{loc} should be observable in an independent context, and indeed it is. There is a set of heavy prepositions in class A that does not take complements in the genitive (A1.ii in (1)). This set happens to be co-extensive with the set that requires an overt complement. The examples in (112) are ungrammatical, because (i) the prepositions of class A attract a feature of their nominal complement, and (ii) they do not license silent N_{loc} . All members of class A2 can be used without an overt complement (113): they allow silent N_{loc} .

- (113) a. i- -qqim zđaxəl 3MS sit.PF inside "He stayed inside."
 - b. i- -qqim arif
 3MS sit.PF beside
 "He stayed at the side."
 - c. i- -qqim nniy 3MS sit.PF above "He stayed above."

We conclude that all prepositions that govern the CS (class A) obey condition (100): they attract a feature of their nominal complement. The members of class A2 allow a genitive, because they license a silent locational noun.

5.2.4 Where condition (100) does not apply: class B

Prepositions that do not fall under condition (100) do not govern the CS. In the complement to prepositions of class B we find a full KP (i.e., the FS), and no N-to-P raising.

(114) class B with FS: ugßəl argaz 'before the man'

Since class B does not attract a nominal feature, its members should allow non-nominal complements. This is the case. All members of class B (and only those) can be used as complementizers in Chemini Berber.

5.3 PC clusters

Prepositions of class A cannot be used as independent complementizers, but they can appear to the right of their nominal complement, left-adjacent to an overt complementizer. Furthermore, the noun then appears in the FS (116a). Given condition (100), this should be impossible. We argue that (116) is grammatical, because a light preposition to the left of the complementizer does not project an independent syntactic head.

5.3.1 The complementizer template, PC clusters, and lexicalization

Recall from section 3.3 that complementizers offer just a single C-position for the realization of a light preposition. This position is followed by a V-position, to which the segmental material of the complementizer is linked (117). There is no evidence for an independent templatic site for the preposition.

The theory defended so far predicts that the light preposition is syntactically invisible in this configuration. We claim that this specific case is grammatical, because the features of a light preposition can be reanalysed as features of the host under categorial identity. With Emonds (1985), we assume that the category of complementizers is P. Therefore, the full structure of (117) must be (118).

Since the light P and the complementizer constitute a single syntactic head, we expect a tendency towards lexicalization. Indeed, Chaker (1983):398 observes that the stability and frequence of these clusters in certain varieties shows that there is a tendency towards the constitution of specific [complementizer] paradigms. For Chemini, the existence of specific P-allomorphs in P-C clusters constitutes an additional argument. An example is the element κ , which replaces α 'to' in (119). Another example is m, which replaces dative α in (120b).

¹⁸ "Par leur stabilité et leur fréquence dans certains parlers, ces complexes sont certainement l'indice d'une tendance à la constitution d'un paradigme de supports spécifiques." Chaker (1983a):398.

- (119) a. θ -ruh ar wəxxam 3FS go.PF to house.CS "She went to the house."
 - b. anwa axxam **Β-** -i θ- -ruh which.M house.Fs to COMP 3FS go.PF "To which house did she go?"
 - c. $*\theta$ -ruh **K** -wəxxam 3fs go.pf to house.fs
- (120) a. j- -uçr- -i θ i- -wəq ξ un 3MS steel.PF DO:3MS DAT dog.CS "He stole it from the dog."
 - b. anwa aqʒun m- -i- -θ j- -uçər which.M dog.FS DAT COMP DO:3MS 3MS steel.PF "Which dog did he steel it from?"
 - c. * j- -uçər- -θ m- -wəq3un 3MS steel.PF DO:3MS dog.CS

The analysis in (118) has advantageous consequences for the analysis of P-doubling under A'-movement. If (118) is the correct representation of a light preposition with C, then the preposition does not support the projection of an independent syntactic head P. It is reanalyzed as a feature of the host complementizer. We thus predict that it can be doubled on a fronted PP, as indeed it can. Doubling is an option in both wh-questions and topicalization/cleft constructions.¹⁹

We illustrate the doubled structure with an interrogative PP in (121).²⁰ Notice that the interrogative quantifier *anwa* 'which' is realized in the CS, while the full noun appears in the FS. Like *kul* 'each' in (98) above, the quantifier raises to P, and its nominal complement projects a full KP.

(121) a. **g**wənwa axxam **g**it^s ru**3**a- ⁻ⁿ in.which.M.CS house.FS in.COMP. DO:3FS wait.PF 3MP "In which house did they wait for her?"

(i) uqβəl anta θama∫ahuts g- -i θ- -ruħ before which.F.FS tale.FS in COMP 3FS go.PF "Before which tale has she left?"

¹⁹ There are even cases of partial agreement between a heavy preposition in [spec, C] and a P-C cluster. We illustrate this with *ugβəl* 'before', a member of class B.

²⁰ We abstract away from the structure of IP, and from the presence of clitics in C.

(122) gives the structure of a bare interrogative KP in the specifier of a PC cluster. Since a light P in a PC cluster is not an independent syntactic object, it does not trigger raising of N. The interrogative quantifier is therefore realized in the FS, projecting a full KP.

(122) a. **a**nwa axxam **g**it^s ruʒa- -n which.m.fs house.fs in.COMP. DO:3fs wait.pf 3MP "In which house did they wait for her?"

PC clusters can be observed in long A'-dependencies too. To begin with, consider the following example without doubling.²¹

Notice that the verb *ini-jas* 'think' (intensive: *qqar* in (123)) selects a dative clitic *-jas/-s* in Chemini Berber. In (123), we find it enclitic to the complementizer *i*. The complementizer-clitic sequence *i-s* in (123) must be distinguished from the simple complementizer *is* in other Berber languages. *-s* in (123) is a clitic, because it moves. If the complementizer is absent, as in (i), it attaches to the verb:

```
(123) g- -wənwa axxam i- -s θə- -qqar nə- -t<sup>s</sup>raʒu- -t<sup>s</sup> in which.m.cs house.fs Comp io:3s 3fs say.int 1p wait.int do:3fs "In which house does she think that we are waiting for her?"
```

(124) exhibits the basic structure that we can find with all types of preposition: An overt preposition heads the fronted PP, and C does not agree. The traces in (124) indicate the path of the dependency without committment to a specific analysis of long A'-movement in Berber; cf. Ouhalla (1993) on this issue.

```
(124) [CP][gwenwa axxam]_i is \theta = qqar [CP][t_i] net^s = quenter [t_i]
```

Notice that doubling is ungrammatical, if PC clusters appear in two successive C positions. Although the issue cannot be elaborated here, notice the similarity with the anti-agreement effect that holds for subject extraction in Berber (Ouhalla 1993, 2005b).

```
(125) a. *gwənwa axxam gis \thetaəqqar [[t] git<sup>s</sup> nət<sup>s</sup>raʒu [t]] b. *anwa axxam gis \thetaəqqar [[t] git<sup>s</sup> nət<sup>s</sup>raʒu [t]]
```

In addition to (124), all of the following sentences are grammatical.

```
θəqqar [[t] it<sup>s</sup>
 nət<sup>s</sup>razu [t]]
(126)
 a.
 anwa
 axxam
 gis
 nət<sup>s</sup>razu [t]]
 b.
 anwa
 axxam
 is
 θəqqar [[t]
 git<sup>s</sup>
 gis θəqqar [[t] it<sup>s</sup>
 nət<sup>s</sup>razu [t]]
 c.
 gwanwa
 axxam
 θəqqar [[t] git<sup>s</sup> nət<sup>s</sup>raʒu [t]]
 gwənwa
 axxam
 is
```

Consider first (126c, d). On the present assumptions, these examples are derived by extracting an interrogative PP to/across an agreeing PC cluster. If we were to derive them in terms of P-stranding in C, then additional assumptions regarding the spell-out of two copies of P would be necessary.

(126a, b) do not involve doubling. On present assumptions, they are analyzed in terms of extraction of an interrogative KP to/across a PC cluster. On an alternative analysis in terms of P-stranding, these configurations are highly problematic, because stranding of P in intermediate landing sites is ungrammatical in languages like English (Merchant 2002, Postal 1972). Consider Merchant's example (30):

```
(127) *Who<sub>1</sub> do you think [_{CP} [_{PP} for t_1]<sub>2</sub> [_{IP} she bought it t_2]]?
```

(126b) has exactly this configuration, unless we assume that g 'in' is not a stranded preposition, but part of a complex complementizer. We conclude that our analysis in terms of PC clusters, motivated independently by the templatic structure of prepositions and complementizers, is correct.

⁽i) θ - -qqar- -as no- -t^sra3u- -t^s g- -wəxxam- -aki 3FS say.INT 10:3s 1P wait.INT DO:3FS in house.FS DEM "She thinks that we are waiting for her in this house."

6 Conclusion

Starting with the observation of an interaction between phonological weight and state government, this article attempted to delimit the phonological and syntactic properties of prepositions and nouns in Berber (Taqbaylit). It argued that the assumption of structured templates in the sense of Guerssel and Lowenstamm (1990), Lowenstamm (2003) makes it possible to account for the observed interaction in a principled way, while at the same time maintaining a strictly modular theory of grammar.

We have defined templates as sequences of CV units, where each CV position may host one morpho-syntactic head. On the basis of this assumption, we have developed a compositional analysis of state markers, and extended this analysis to derive the state government of prepositions. Finally, we tested the predictions of our analysis with some as yet unknown data concerning the distribution of light prepositions in the context of long A'dependencies.

References

Achab, Karim. 2003. Alternation of State in Berber. In *Research in Afroasiatic Grammar*, ed. Lecarme, Jacqueline, 1-20. Amsterdam/Philadelphia: Benjamins.

Anderson, Stephen C. 1981. Why phonology isn't "natural". Linguistic Inquiry 12:493-539.

Basset, André. 1929. La langue berbère. Morphologie. Le verbe. Paris: Ernest Leroux.

- —. 1932. Sur l'état d'annexion en berbère. Bulletin de la Société de Linguistique de Paris XXXIII:173-174.
- —. 1945. Sur la voyelle initiale en berbère. *Revue Africaine* 86:82-88.

Bendjaballah, Sabrina. 1999. Trois figures de la structure interne des gabarits, Paris 7: PhD.

- —. 2001. The negative preterite in Kabyle Berber. Folia Linguistica 34:185-223.
- —. 2005. Constraints on Markers in Templates. Paper presented at *The Structure of VP in Afroasiatic*, Leiden.
- Borer, Hagit. 1996. The Construct in Review. In *Studies in Afroasiatic Grammar*, eds. Lecarme, Jacqueline, Jean Lowenstamm and Ur Shlonsky, 30-61. The Hague: Holland Academic Graphics.
- —. 1999. Deconstructing the Construct. In *Beyond Principles and Parameters*, eds. Johnson, Kyle and Ian Roberts, 43-89. Dordrecht: Kluwer.
- Chaker, Salem. 1983. *Un parler berbère d'Algérie (syntaxe)*. Aix en Provence: Publications de l'Université de Provence.
- —. 1995. Linguistique berbère. Paris, Louvain: Peeters.
- Dallet, Jean Marie. 1953. Le verbe kabyle. Alger: Fichier de documentation berbère.
- Dell, Francois, and Mohamed Elmedlaoui. 2002. *Syllables in Tashlhiyt Berber and in Moroccan Arabic*: Kluwer.
- Dell, François. 1973. Les règles et les sons. Paris: Hermann.
- Dell, François, and Mohamed Elmedlaoui. 1989. Clitic Ordering, Morphology and Phonology in the Verbal Complex of Imdlawn Tashlhiyt Berber. *Langues Orientales, Anciennes, Philologie et Linguistique* 2:165-194.
- —. 1991. Clitic Ordering, Morphology and Phonology in the Verbal Complex of Imdlawn Tashlhiyt Berber. Part II. *Langues Orientales, Anciennes, Philologie et Linguistique* 3:77-104.
- Dell, François, and Oufae Tangi. 1992. Syllabification and empty nuclei in Ath-Sidhar Riffan Berber. *Journal of African Languages and Linguistics* 13:125-162.
- Dell, François, and Abdelkrim Jebbour. 1995. Sur la morphologie des noms en berbère (chleuh de Tiznit, Maroc). *Langues Orientales Anciennes, Philologie et Linguistique* 5-6:221-232.
- Dinnsen, Daniel A. 1980. Phonological rules and phonetic explanation. *Journal of linguistics* 16:171-191.
- El Moujahid, El Houssaïn. 1993. Syntaxe du Groupe Nominal en berbère tachelhiyt, Université de Rabat: Thèse de doctorat d'état.
- Emonds, Joseph. 1985. A unified theory of syntactic categories. Dordrecht: Foris.

Emonds, Joseph E. 1987. The invisible category principle. *Linguistic Inquiry* 18:613-631.

Goldsmith, John. 1979. Autosegmental Phonology, MIT: PhD.

- Guerssel, Mohamed. 1983a. A phonological analysis of the Construct State in Berber. *Linguistic Analysis* 11:309-330.
- —. 1983b. An Outline of the Structure of Berber. Ms. MIT.
- —. 1987. The Status of the Lexical Category Preposition in Berber: Implications for the Nature of the Construct State. In *Studies in Berber Syntax*, ed. Hale, Ken, 159-190. Cambridge, Mass.: Center for Cognitive Science, MIT.
- —. 1990. On the syllabification pattern of Berber. Ms. Montréal, UQAM.
- —. 1992a. The Phonology of Berber Derivational Morphology by Affixation. *Linguistic Analysis* 22:3-60.
- —. 1992b. On the Case System of Berber. Canadian Journal of Linguistics 37:175-195.
- Guerssel, Mohamed, and Jean Lowenstamm. 1990. The derivational morphology of the Classical Arabic verbal system. Ms. UQAM, Paris 7.
- Idrissi, Ali. 2000a. On Berber Plurals. In *Research in Afroasiatic Grammar*, ed. Shlonsky, Ur, 101-124. Amsterdam: Benjamins.
- —. 2000b. Towards a Root-and-Template Approach to Shape-Invariant Morphology, UQAM: PhD.

Kaye, Jonathan. 1990. Coda Licensing. *Phonology Yearbook* 6:301-330.

Kaye, Jonathan, Jean Lowenstamm, and Jean-Roger Vergnaud. 1990. Constituent Structure and Government in Phonology. *Phonology* 7:305-328.

Kayne, Richard S. 2003. Silent years, silent hours. Ms., NYU. New York.

Kenstowicz, Michael, and Charles Kisseberth. 1979. *Generative Phonology. Description and Theory*. San Diego: Academic Press.

Larsen, Uffe B. 1998. Italian vowel length, raddoppiamento sintattico and the definite article, a unified analysis in government phonology. In *Langues et Grammaire 2 et 3*, ed. Sauzet, Patrick, 87-102. Paris: Département SDL, Université Paris 8.

Leben, Will. 1978. The representation of tone. In *Tone: a linguistic survey*, ed. Fromkin, V.: Academic Press.

Lightner, Theodore M. 1981. New explorations into Derivational Morphology. In *Phonology in the 80's*, ed. Goyvaerts, Didier L., 93-99. Ghent: Story-Scientia.

- Lowenstamm, Jean. 1991. Vocalic length and syllable structure in Semitic. In *Semitic Studies in Honor of Wolf Leslau on the Occasion of his 85th Birthday*, ed. Kaye, Alan S., 949-965. Wiesbaden: Harrassowitz, Otto.
- —. 1996. CV as the only syllable type. In *Current trends in phonology*, ed. Laks, Bernard, 419-441. Manchester: ESRI.
- —. 1999. The beginning of the word. In *Syllables?!*, ed. Kühnhammer, Klaus, 153-166. The Hague: Holland Academic Graphics.
- —. 2003. À propos des gabarits. Recherches Linguistiques de Vincennes 32:7-30.
- McCarthy, John. 1981. A Prosodic Theory of Nonconcatenative Morphology. *Linguistic Inquiry* 12:373-418.
- Merchant, Jason. 2002. Swiping in Germanic. In *Studies in Comparative Germanic Syntax*, eds. Zwart, C. Jan-Wouter and Werner Abraham, 295-321. Amsterdam: John Benjamins.

Ouhalla, Jamal. 1988. Syntax of head movement, a study of Berber, UCL: PhD.

- —. 1993. Subject-Extraction, Negation and the Anti-Agreement Effect. *Natural Language and Linguistic Theory* 11:477.
- —. 1996. The Construct State in Berber. In *Studies in Afroasiatic Grammar*, ed. Shlonsky, Ur. The Hague: Holland Academic Graphics.
- —. 2000. Complementizers and CL2 in Berber. Paper presented at *Conference on Afroasiatic Languages 5*, Paris 7.
- —. 2001. Clitics and edges: a comparative study of clitic placement and grammaticalization in Berber. Ms. Queen Mary, University of London.
- 2005a. Clitic-placement, grammaticalization and reanalysis in Berber. In *The Oxford Handbook of Comparative Syntax*, eds. Cinque, Guglielmo and Richard Kayne, 607-638. Oxford: Oxford University Press.

- —. 2005b. Agreement Features, Agreement and Antiagreement. *Natural Language and Linguistic Theory* 23:655-686.
- Penchoen, Thomas G. 1973. Tamazight of the Ayt Ndhir. In *Afroasiatic dialects*, ed. Penchoen, Thomas G. Los Angeles: Undena Publications.
- Postal, Paul. 1972. On some rules that are not successive-cyclic. Linguistic Inquiry 3:211-222.
- Schane, Sanford A. 1968. French Phonology and Morphology. Cambridge, Mass.: MIT Press.
- —. 1974. How abstract is abstract? In *Papers from the Parasession on Natural Phonology*, ed. La Galy, M., 297-317. Chicago: Chicago Linguistic Society.
- Scheer, Tobias. 1998. A unified model of Proper Government. The Linguistic Review 15:41-67.
- —. 2004. *A lateral theory of phonology*.vol. Vol. 1: What is CVCV, and why should it be?: Studies in Generative Grammar. Berlin: Mouton de Gruyter.
- Selkirk, Elisabeth O., and J.-R. Vergnaud. 1973. How abstract is French phonology? *Foundations of Language* 10:249-254.
- Shlonsky, Ur. 2004. Enclisis and proclisis. In *The Structure of CP and IP. The cartography of syntactic structures*, ed. Rizzi, Luigi, 329-353. New York: Oxford University Press.
- Siloni, Tal; 1998. Adjectival Constructs and Inalienable Constructions. Ms. Tel Aviv University.
- —. 2000. Nonnominal Constructs. In *Research in Afroasiatic Grammar*, ed. Shlonsky, Ur, 301-323. Amsterdam/Philadelphia: John Benjamins.
- —. 2001. Construct States at the PF Interface. Linguistic Variation Yearbook 1:229-266.
- Szigetvári, Péter. 1999. Why CVCV? The Even Yearbook 4:117-152.
- —. 2000. Dismantling syllable structure. In *Papers on the Mental Lexicon*, ed. Bartos, Huba, 177-209. Budapest: Research Institute of Linguistics, Hungarian Academy of Sciences.